DOCUMENT RESUME

ED 193 287

TM 800 602

AUTHOR

Hunt, Barbara, Comp.

TITLE

Research and Evaluation Studies from Large School

Systems 1979.

INSTITUTION

ERIC Clearinghouse on Tests, Measurement, and

Evaluation, Princeton, N.J.

SPONS AGENCY

National Inst. of Education (DHEW), Washington,

D.C.

PUB DATE

Jun 80

CONTRACT

400-79-0003

NOTE

67p.: For related documents see ED 142 584, ED 166

262, ED 182 350

AVAILABLE FROM FRIC Clearinghouse on Tests, Measurement, and

Evaluation, Educational Testing Service, Princeton,

NJ 08541 (free)

EDFS PRICE

MF01/PC03 Plus Postage.

DESCRIPTORS

*Annotated Bibliographies: *Educational Assessment: Elementary Secondary Education: Evaluation Criteria:

Evaluation Methods: Fcreign Countries: Program

Effectiveness: *Program Evaluation: *Public Schools:

*Research Projects: *School Districts

IDENTIFIERS

Canada: United States

ABSTRACT

The overview of the research and evaluation activities spensored or conducted by the larger school systems in the United States and Canada provides references to studies in areas of concern to educators today. As an index to research and evaluation efforts, this annotated bibliography will facilitate the exchange of information by local school systems. The 216-item bibliography is based on a search of the material announced in Resources in Education (RIE) and Current Index to Journals in Education (CIJE) from January to December 1979. The citations are arranged in numerical order by ED (RIE) and EJ (CIJE) accession numbers. Each entry provides the following information: ERIC accession number (ED or EJ plus six digits), author, title, source, date of publication, and brief abstract of the material. Subject, author, and institution indexes appear at the end of the biblicgraphy. The institution index includes the full address of each school district and the name and telephone number of a contact person. ERIC documents, material cited with ED accession numbers, may be purchased in paper copy or in micrcfiche from the ERIC Document Reproduction Service (EDRS). An EDRS order form fellews the indexes at the back of the book. (Author)

Reproductions supplied by EDRS are the best that can be made

from the original document.

US DEPARTMENT OF NEALTH.
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO.
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION DRIGIN.
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POSICY

RESEARCH AND EVALUATION STUDIES FROM LARGE SCHOOL SYSTEMS 1979

Compiled by Barbara Hunt June 1980

CONTENTS

Foreword	h
Introduction	
Sample Resume Entry	
Document Resumes	
Subject Index	
Author Index	
Institution Index	
EDRS Order Form	

FOREWORD

The Educational Resources Information Center (ERIC) is operated by the National Institute of Education for the United States Department of Education. It is an information system dedicated to the improvement of education through the dissemination of conference proceedings, instructional programs, manuals, position papers, program descriptions, research and technical reports, titerature reviews, and other types of educational material. ERIC aids school administrators, teachers, researchers, information specialists, professional organizations, students, and others in locating and using information that is obscure, unpublished, or not easily found elsewhere.

The ERIC Clearinghouse on Tests, Measurement, and Evaluation (ERIC/TM) acquires and processes documents and journal articles within the scope of interest of the Clearinghouse for announcement in ERIC's monthly publications, Resources in Education (RIE)

and Current Index to Journals in Education (CIJE).

In addition to processing documents and journal articles, the Clearinghouse has another major function: the analysis and synthesis of information. The Clearinghouse prepares bibliographies, literature reviews, state-of-the-art papers, and other interpretive reports on topics in its area of interest.

4

...

INTRODUCTION

This overview of the research and evaluation activities sponsored or conducted by the larger school systems in the United States and Canada provides excellent references to studies in areas of concern to educators today. As an Index to research and evaluation efforts, this annotated bibliography will facilitate the exchange of information by local school systems.

The 216-item bibliography is based on a search of the material announced in Resources in Education (RIE) and Current Index to Journals in Education (CIJE) from January to

December 1979.

The citations are arranged in numerical order by ED (RIE) and EJ (CIJE) accession numbers. Each entry provides the following information: ERIC accession number (ED or EJ plus six digits), author, title, source, date of publication, and a brief abstract of the material.

Subject, author, and institution indexes appear at the end of the bibliography. The institution index includes the full address of each school district and the name and telephone

number of a contact person.

ERIC documents, material cited with ED accession numbers, may be purchased in paper copy or in microfiche from the ERIC Document Reproduction Service (EDRS). An EDRS order form follows the indexes at the back of this book. However, ERIC microfiche collections are available for use at approximately 700 locations throughout the world; a listing of these locations is available on request from ERIC/TM.

Journal articles, material cited with EJ accession numbers, are not available either from EDRS or as part of the ERIC microfiche collection. Much of this material can be found in

college and university libraries or large public libraries.

SAMPLE RESUME ENTRY

ERIC Accession Number-identifi-Clearinghouse Accession Number. cation number sequentially assigned to documents as they are processed Author(e). Spensoring Agency—agency re-sponsible for initiating, funding, and CE 123 456 ED 654 321 managing the research project. Title. Smith. John D. Johnson, Jane Career Education for Women. Organization where document -Central Univ., Chicago, III. Report Number—assigned by originated. Spons Agency-National Inst. of Education' originator. (DHEW). Washington, D.C. Report No-CU-2081-S Pub Date May 73 Date Published. Descriptive Note (pagination first). Contract-NIE-C-73-0001 Note-129p.; Presented at the National Conference on Career Education (3rd. Chicago, Ill., May 15-17. Contract or Grant Number. Available from-Campus Bookstore, 123 College Descriptors—subject terms which Ave., Chicago, III, 60690 (\$3,25) characterize substantive content. Language-English, French Only the major terms, preceded by an Allernate source for obtaining-EDRS Price MF-\$0.83 HC-\$7.35 Plus Postage. asterisk, are printed in the subject indocument. Descriptors-*Career Opportunities, Career Plan-Language of Document. ning, Careers, *Demand Occupations, *Employment Opportunities, Females, Labor Force, Labor ERIC Document Reproduction Ser-Market, *Manpower Needs, Occupational Aspira-Identifiers-additional identifying vice (EDRS) Availability — "MF" terms not found in the Thesaurus of tion, Occupational Guidance, Occupations, Vocameans microfiche; "HC" means ERIC Descriptors. Only the major tional Counseling. *Working Women hard copy, i.e., reproduced paper terms, preceded by an asterisk, are Identifiers—Consortium of States. * National Occupacopy. When described as "Docprinted in the subject index. tional Competency Testing Institute, Illinois ument Not Available from EDRS" Women's opportunities for employment will be dialternate sources are cited above. Prices are subject to change; for rectly related to their level of skill and experience but latest price schedule see page on also to the labor market demands through the remain-"How to Order ERIC Documents". der of the decade. The number of workers needed for in the most recent issue of RIE. all major occupational categories is expected to increase by about one-fifth between 1970 and 1980, but the growth rate will vary by occupational group. Professional and technical workers are expected to have the highest predicted rate (39 percent), followed by service workers (35 percent), clerical workers (26 Informative Abstract. percent), sales workers (24 percent), craftsmen and foremen (20 percent), managers and administrators (15 percent), and operatives (11 percent). This publication contains a brief discussion and employment information concerning occupations for professional and technical workers, managers and administrators. skilled trades, sales workers, clerical workers, and service workers. In order for women to take advantage of increased labor marker demands, employer attitudes toward working women need to change and

women must: (1) receive better career planning and counseling. (2) change their career aspirations, and (3) fully utilize the sources of legal protection and assist-

Abstractor's Initials

ance which are available to them. (SB)

Document Resumes

ED 166 401 CE 019 386 California Association of Work Experie tors. Career Intern Program. 1976-77 End of Year Report.

Chaffey Union High School District, Ontario.
Calif. Charter Oak Unified School District. Calif.;
Huntington Beach Union High School District. Calif.

pons Agency-Office of Career Education (DHEW/OE). Washington, D.C.

Pub Date-19 Jul 77 Grant-G007604410

producibility problems. For related documents see ED 114 586 and ED 120 411

Pub Type— Reports - Descriptive (141) — Reports - Evaluative (142)

EDRS Price - MP01 Plus Postage. PC Not Avalla-

ble from EDRS.

Descriptors—Academic Achievement, Basic Skills, Career Development, *Career Education, Data Analysis, Educational Objectives, *Experiential Learning, Federal Aid, *Internship Programs, Program Descriptions, Program Evaluation, Secondary Education, "Work Experience Programs Identifiers—California (Los Angeles), California Association Work Experience Educators, *Career

Intern Program, Education Amendments 1974
The California Association of Work Experience
Educators (CAWEE) Career Intern Program, funded by a federal grant, sought to demonstrate that experience-based career education was a viable and needed alternative to existing learning experiences. Selecting three schools from three districts in the greater Los Angeles area, the program mai d a long-term enrollment of seventy-eight high school students during the course of the 1974-77 year. Specific persons at each school were designated to manage and coordinate program activities. There were periodic meetings of project, school. and/or district representatives. The program estab lished six process- and three student-outcome ob jectives. (The student-outcome objectives focused on the areas of career development, basic skills, and academic knowledge and skills.) These nine objectives were further defined by a total of twenty-eight criteria. A summative approach was selected as the most feasible method to ascertain program effects and an evaluator was chosen to collect, analyze, and report data. In general, all nine objectives were met. In terms of the twenty-eight criteria specified, twenty-five were met (twelve exceeded) and three were substantially met. Response to the program by students, project staff, non-participating teachers, parents and employer/community resources was contistently and highly favorable. (Data tables, evaluation instruments, and recording forms are included.) (Author/CT)

ED 166 422 CE 019 640 An Evaluation Study of the District of Columbia Experience Based Career Education Program. Final Report.

Creative Research Associates, Inc., Silver Spring, Md

pons Agency—District of Columbia Public Schools, Washington, D.C. Dept. of Career Deve-lopment.: Office of Education (DHEW), Wash-Soons ington, D.C.

Pub Date—Sep 78 Contract—0589-AA-NS-0-7-6A

Note-117p.

Reports - Evaluative (142)

Pub Type-- Reports - Evaluative Plan Posts

Note-11/p.

Pub Type— Reports - Evaluative (142)

EDRS Price - MP01/PC05 Plus Postage.

Descriptors— Academic Education, Basic Skills,

*Career Development, *Career Education, Experiential Learning, *lodividualized Programs, Program Development, Program Effectivenes Program Evaluation, Resource Centers, Secondary Education, Sex Fairness

Identifiers—District of Columbia, *Experience
Based Career Education, Far West Laboratory

A third-party evaluation of the District of Co-lumbia Experience Based Career Education Pro-gram (D.C. EBCE) was conducted in 1978. The program involved tenth- and eleventh-grade students in an individualized program of study that included scademic instruction and career development opportunities. Using the Context, Input, Procment opportunities. Oming the Context, input, Process, and Product (CIPP) design, the evaluation
determined the program's success in meeting its
goals, which included gaining support of administration and parents; implementation, in terms of management, staff, and effectiveness of the resource site; academic quality; career development; and sex equity. Evaluation instruments included the Every-day Skills Test (reading and mathematics), the Career Maturity Inventory, and the Tennessee Self Concept Scale. These were administered on a pretest-posttest basis along with a writing skill test. In-terviews and questionnaires were administered to advisory council members, staff, administrators, parents, and students. Additional information was obtained from records, documents, and obtions. The cooclusions drawn from these findings were as follow: (1) D.C. EBCE is reaching its goals and is supported by school administration, the com-munity, and parents, (2) more development of resource sites is recommended for future years; (3) the D.C. EBCE's academic program is sound; (4) much progress has occurred in the area of career develop ment; and (5) the Far West Laboratory model adapts well in the Washington, D.C., environment. (Data tables and sample questionnaires are included.) (CT)

ED 166 772

EA 011 265

Improving Instruction Through Supervision. Evaluation Report 1977-78.

Contemporary Associates, Inc., Washington, D.C.; District of Columbia Public Schools, Washington, D.C.

Pub Date-78

Contract-0511-AA-NS-0-8-GA

Note-116p.; Some appendices may be marginally legible

Reports - Evaluative (142) -Pub Type Tests/Questionnaires (160) - Numerical/Quantitative Data (110)

EDRS Price - MP01/PC05 Plus Postage

Descriptors-Administrative Personnel, Adoption (Ideas), Educational Administration, Educational Research, Elementary Secondary Education, Inservice Education, *Instructional Improvement, Professional Continuing Education, Program Descriptions, Program Evaluation, Question-naires, Tables (Data), Teacher Supervision Identifiers-District of Columbia Public Schools.

Improving Instruction Through Supervisica This evaluation report presents the accomplishments of the Improving Instruction Through Supervision Project since its implementation, with specific emphasis on 1977-78. The project was undertaken in Region VI of the District of Columbia Schools and was designed to improve the skills of administrators in supervising teachers. The program is based on the clinical supervision model that emphasizes a supportive and nonthrestening approach to supervision. Several methods of evaluation were used including examination of records, viewing of video tapes of practice, peer evaluation in conferences, a final exam for teacher participants, and a questionnaire of teacher opinion. A synthesis of these methods revealed a large number of findings concerning the program. Results indicate that the basic prerequisites for program implementation have been accomplished. All Region VI administrators and 153 Region VI teachers have been trained. The plans for each school have been formulated. All schools have moved progressively to implementation of the clinical model. Subsequent evaluations must be structured to monitor and document changes in affective behavior of school administrators and teachers and affective and cognitive behavior of students. A lengthy appendix presents measurement instruments and additional data. (Author/JMD

ED 166 821 Weiner, Debra S. **EA 011 332**

Commanity Participation in Budget Development:
A Case Study of the 1977 Budget Task Porce of
the Philadelphia School District.
Pub Date:—31 Aug 78
Note—321p.; Ed.D. Dissertation, Temple Univer-

Available from—University Microfilms International, Dissertation Copies, P.O. Box 1764, Ann Arbor, Michigan 48106 (Order No. 79-10,027; \$8.25 microform; \$16.50 paper)

Pub Type- Dissertations/Theses (040) - Reports Research (143)
 Document Not Available from EDRS.

Descriptors—Administrator Attitudes. "Advisory Committees, Boards of Education, "Budgeting, Budgets, Case Studies (Education), "Community Intelligence Community Intelligence Community Intelligence Community Intelligence Budgets, Case Studies (Education). "Community Involvement, Doctoral Theses, Elementary Secondary Education Evaluation Methods, Literature Reviews, Models, "Program Evaluation, Questionnaires, School Superintendents, School Identifiers-Philadelphia Public Schools PA

Identifiers—"Philadelphis Public Schools PA
This study examines the circumstances under
which a large urban school system opens the budget
development process to the input of citizens groups
and the difficulties involved in this effort. The scope
of the study is limited to the analysis of the 1977
Budget Task Force (BTF) of the Philadelphis
School District and observations of the Philadelphis School District and observations of the Philadelphia Board of Education relating to citizen participation on budget development. The document contains a section on methodology; a review of the literature; a section on data analysis, findings, and conclusions; implications and recommendations; the conceptual framework for evaluating the success of the community participation; auggestions for further research; and a summary. Appendices and a bibliography are also included. The conceptual framework for evaluating citizen participation was constructed using five variables (origin, composition, scope of task, time span, and locus of decision-making) and eight fixed elements (candor, representativeness, consensus on criteria, time, access to information and people, support services, dissemination, and evaluation/feedback). (Author-/IRT

ED 166 825

EA 011 336

Hass. Gail V. A Study of Alternatives in American Education, Vol. I: District Policies and the Implementation

Rand Corp., Santa Monica, Calif. rand Corp., Sazus Monica, Calif.
Spons Agency—National Inst. of Education (DHEW), Washington, D.C.
Report No.—R-2170/1-NIE
Pub Date—Apr 78
Contract—B2C-5326
Note—236p.
Available from—The Pand Companies 1800 http://

Available from-The Rand Corporation, 1700 Main Available (1906—1) he kand Col potation. (1907 Whith Street, Santa Mooica, California 90406 (\$7.00)
Pub Type— Reports - Evaluative (142)
EDRS Price - MFD1/PC10 Plus Postage,
Descriptors—*Adoption (Ideas). *Alternative
Schools, Educational Alternatives, Educational

Policy, Elementary Secondary Education, Free Choice Transfer Programs, "Inservice Teacher Education, Organizational Communication." Pareot Participation, Program Costs, Program Descriptions, *Resource Allocations, School scriptions, *Resource All Systems, *Teacher Placement

Systems. "Teacher Placement
Identifiers—Alum Rock Public Schools CA. Cincinnati Public Schools OH. Eugene Public Schools OR, Minneapolis Public Schools MN
This study analyzes the establishment of public alternative schools and programs from the perspec-

tive of school district management. An alternative school or program is defined as one that is full-time. is available to students on a voluntary basis, and is in some way distinctive from the district's standard program. Chapter I is introductory. Chapter 2 provides a background sketch of the sample districts. Chapter 3 describes the origins of alternatives, the methods for establishing new programs, the types of educational changes attempted, and the resources made available for implementation. Chapter 4 sosmade available for implementation. Chapter 4 abslyzes a series of management issues in implementing
alternatives, comparing the ways in which these
four districts handled them. The six issues are assigning staff, providing staff training, allocating
facilities, establishing procedures for student selection of programs, providing information to the consumer, and establishing procedures for parental
participation. Chapter 5 explores the current status and future prospects of alternatives in each district. Chapter 6 summarixes what has been learned about effective strategies for creating and managing public alternative schools under different types of conditions. An appendix examines the types of excess costs that may be involved. (Author/IRT)

ED 166 831

EA 011 342

Dow, Ian I. And Others
The Development of a Curriculum Change Indica-

Ontario Dept. of Education, Toronto. Pub Date—78

Note-368p.: Not available in paper copy due to

marginal legibility of pages 18-96
Available from—Ontario Government Bookstore,
880 Bay Street, Toronto, Ontario, Canada M7A
1L2 (\$5.00)

aPub Type... Reports - Evaluative (142) -- Guides -Non-Classroom (055) -- Tests/Questionnaires (160) EDRS Price - MF01 Plus Postage, PC Not Availa-

ble from EDRS.

Descriptors-*Curriculum Development. Educational Research. Elementary Education. Foreign Countries, Guides. Item Banks, Manuals. Measurement Instruments, Measurement Techniques. Questionnaires, School Surveys, Statistical Analysis, Tables (Data), Teacher Attitudes. Teacher Behavior

Identifiers - Ontanio

The project reported on here was established to develop an item pool to reflect the universe of con-tent set down in "Education in the Primary and Junior Division" (EPJD), which was adopted by the Ontario Ministry of Education in 1975 to provide a general framework for the justification of curricular decisions; to Provide a curriculum change indicator. a diagnostic instrument for determining how closely a given classroom reflects the content set down in EPID: to produce a manual of instructions to accompany the instrument for use by teachers and administrators; and to prepare a report describing the process, the results, and the findings of the study. This is the report, it contains, along with a discussion of the item selection process and a description of the refinement of the curriculum change indicator, manuals for both the curriculum change indicator and the Item pool, the EPJD teacher behavior assessment instrument, and the curriculum change indicator. (Author/IRT)

ED 166 832

EA 011 343

Beck, Clive And Others
The Moral Education Project (Year S). Pinal Report 1976-77.

Ontario Dept. of Education. Toronto.

Pub Date—78
Note—169p.; For a related document, see ED 151

Available from—Ontario Government Bookstore, 880 Bay Street. Toronto. Ontario, Canada M7A 1L2 (\$3.00) Pub Type—Guides - Classroom - Teacher (052) —

Reports - Descriptive (141)
EDRS Price - MF01/PC07 Plus Posts

Descriptors—Adoption (Ideas), Case Studies, Case Studies (Education). Course Descriptions. *Curriculum Development, Educational Research, Elementary School Teachers, Elementary Se-condary Education, *Ethical Instruction, Foreign Countries, Instructional Materials. * Personal Values, Program Descriptions, Records (Forms), Secondary School Teachers, Teacher Developed

Materials, Teaching Methods Identifiers—Ontario. *Values Education

In 1976-77, the moral education project of Ontario researched curriculum and pedagogy in the fifth year of its program for the purpose of develop-ing a systematic way of introducing values educa-tion into grades 2-13. The study helps teachers encourage students to reflect on their own values in the light of fundamental life goals. It is divided into 10 sections with the following information: a summany of the objectives; characteristics of the school. the classroom, the teacher, and the students; the role of learning materials; previous findings and a guide for future preparation of materials; a guide to using materials; specific teaching and learning activities; teaching skills needed; three different approaches to values education: and a description of the relationship between the reflective approach and six other approaches to values education. The study closes with five case studies. (Author/LD) ED 166 833

EA OIL 344

White, James And Others An Investigation into the Effects of Alcohol Use in Ontario Schools.

Ontario Dept. of Education. Toronto.

Pub Date-78

Note—242p.; Not available in paper copy due to small print of much of the original document Available from-Ontario Government Bookstore 880 Bay Street, Toronto, Ontario, Canada M7A 1L2 (\$2.00)

Pub Type-- Tests/Questionnaires (160) - Numen-cal/Quantitative Data (110) - Reports - Research (143)

EDRS Price - MP01 Plus Postage, PC Not Availeble from EDRS.

Descriptors—Alcoholic Beverages. *Behavior Problems. Data Collection. *Drinking. *Drug Abuse, Educational Research, Foreign Countries, Questionnaires, School Surveys, Statistical Data. *Student Attitudes. Surveys, Tables (Data). *Tercher Attitudes

Identifiers—Ontario
The purpose of this study was to determine the effects of alcohol use on audent behaviors in Ontario schools. The study was designed to investigate the ptevalence of alcohol use by students in grades 7-13 and the effects of drinking on classroom and school behaviors by interviewing both students and teachers. The teachers were surveyed to determine their awareness and perceptions of drinking prob-lems at their school. The report presents a short review of the Pertinent literature, a description of the research methods, and the findings from both the student and teacher questionnaires. The major findings provide an indication of the eatent to which alcohol use causes problems in schools throughout the Province, the types of problems drinking cre-ates, the extent and frequency with which students use beer, wine, liquor, and other drugs, the relationship between drinking and the use of other drugs. the effects of drinking on social relationships, and the extent to which grade, grade average, and sex influence alcohol-related student behaviors. (Author)

ED 166 860

EA 011 382

Little, Gary M.
The Seattle Plan: Evaluation, Probation and Non-renewal of Certificated Teachers. Revised. Pub Date—Nov 78

Note—37p.
Pub Type— Guides - General (050)
EDRS Price - MF01/PC02 Plus Postage.

Descriptors—Administrative Personnei, Check Lists, Contracts, Due Process, Guides, Records (Forms), *State Legislation. *Teacher Dismissal. *Teacher Evaluation, Teachers, Tenure Identifiers—Board of Regeots v Roth, Perry v Sin-

dermann. Seattle Public Schools WA This booklet explains the statutory procedures for not renewing a teacher's contract or discharging a teacher in the state of Washington. It offers a fill-in timetable and step-by-step checklist that are used in the Seattle school district to help administrators meet statutory timelines. Appendix A contains procedures for evaluation of classroom teachers as procedures for evaluation of classroom teachers as found in the Scattle school district/Seattle Teachers Association 1978-79 collective bargaining contract. Appendix B contains a checklist from the same source that is the minimum evaluative criteria established by the state superintendent of public instruction. Appendia C offers a copy of the district's annual performance evaluation form and instructional contractions. tions for its completion. The booklet suggests that timeliness is crucial if a district's decision to nonrenew is to be upheld and if a teacher is to receive adequate opportunity to improve. (Author/LD)

Public Service Administration Internably Program in Careec Education. Plant Report. Montgomery County Public Schools, Rockville,

Report No.—554AH60772 Pub Date—78 Grant—300-76-0286

Note-126p.; Not available in hard copy due to

marginal legibility
Pub Type— Reports - Descriptive (141)
EDRS Price - MF01 Plus Poetage. PC Not Avalla-

ble from EDRS.

Descriptors—"Career Educatioo. Data Collection, Educational Objectives. "Gifted. "Internship Pro-grams. Models. Program Descriptions, "Program Evaluation." Public Service Occupations, Second-

ary Education, Senior High Schools, Task Analyeis, Work Study Programs Identifiers - Talented

Identifiers—. Talented

The final report reviews a public service administration internable program for 33 gifted and talented
Montgomery County (Maryiand) high school juniors and seniors. Learner and process objectives,
minor changes, and the dissemination plan are presented for the program which utilizes the internable
model developed by Executive High School Internships of America. A third-party evaluation of the
program is provided with information on detection, and intercelection, analysis procedures, findings, and intercelection, analysis procedures, findings, and interpre-tations. Cited among the findings are overall audent tations. Cited among the findings are overall atudent satisfaction with the program (which required that they were not in school during the semester in which they were interms); overall aponance satisfaction with the program, especially in the area of demonstrating good work habits; and general lack of communication on the part of both aponsors and interna in the area of sponsor-intern meetings. Among the 26 attachments included are a seminar and project eheck list, a work habits profile, an endottern inventory, a weekly time sheet, and a local content in the state of a local content in the state and a local content in of-term inventory, a weekly time sheet, and a log analysis profile. (PHR)

ED 166 889

EC 113 501

Ehrlich Virginia Z
The Astor Program for Cifted Children: PreEindergartes Through Grade Three.
Columbia Univ., New York, N.Y. Teachers College.; New York City Board of Education, Brook.

lyn. N.Y.

Spons Agency-Vincent Astor Foundation, New York, N.Y.

York, N.Y.
Pub Date—Gct 78
Note—268p.
Pub Type— Reports - Descriptive (141) — Reports - Evaluative (142)
EDRS Price - MF01/PC11 Plus Postage.
Descriptors—Curriculum, "Gifted, "Preschool Education, Program Administration, Program Descriptions, Program Evaluation, Program Planning, "Resource Centers, Talent Identification Identifiers—"Astor Program for Gifted Children The report Presents a summative evaluation of the

The report presents a summative evaluation of the Autor Program for Gifted Children, which deve-loped a resource center and also implemented a "host school" concept for intellectually gifted pre-schoolers in New York City. The program director's tasks in coordinating a resource center are discussed, including involving policy makers at high levels of suthority, public relations, information and consultant services, and citywide conferences and training institutes. Some guidelines for the functions of a resource center are also presented. The pro-gram's planning and administration are discussed in terms of teacher selection - which gets a special focus in a later section - selecting participating districts and schools, and some early problems. Pupil selection is reviewed, along with various background data on the participating students and their families. The curriculum itself is examined, including the standard skills, special interest topics, and individual talents it covered, as well as character development and personal growth. The evidence is said to indicate, among other things, that the Astor Program fostered significant gains in student achievement, specifically in the areas of work knowledge, reading, and mathematics, and in love of learning and enthusiasm for school. Various forms, questionnaires, and lists are appended. (DLS)

ED 166 958 FL 010 063

Beardsley, Barbara And Others
ONTERIS Printed Index. Camelated Sebject/Asthor Index to Volumes I and 3.

Ontario Dept. of Education, Toronto.

Pub Date-78 Note-339p.: For related documents, see FL 010 064-065

Available from-Ontario Government Bookstore, 880 Bay Street, Toronto. Ontario M7A IL2 Canada (53.00).

Pub Type— Reference Materials - Bibliographies (131)

EDRS Price - MP01/PC14 Plus Postage.

Descriptors—Boards of Education, *Citation In-deacs, *Data Bases, Documentation, *Education, *Educational Research, *Educational Resources, Educational Technology, Elementary Secondary Education, Indexes (Locaters), * Information Dissemination, *Information Retrieval, Permuted Indescs, Postsecondary Education, Reference Materials, Subject Indes Terms Identifiers---Canada, Ontario, *ONTERIS

ONTERIS is a computerized information retrieval system in education located in Canada. An alphabetical subject indea and an author indea to "ONTERIS Abstracts," Volumes One and Three are presented here. In addition, an introductory secare presented nero. In analysis, an introductory sec-tion on the following topics is included: (1) an eapla-nation of the 1978 editions of "ONTERIS Abstracts" and of the present volume which super-sedes Volume 2; (2) background to ONTERIS; (3) the coverage of the abstract volumes; (4) a descrip-tion of the style and form of the abstracts; (5) an esplanation of the alphabetical subject index which was produced by PRECIS (Preserved Context Indexing System); (6) a sample ONTERIS record and esplanation of the terms used; (7) a glossery of types of audies; (8) availability information; (9) microfiching information; (10) discussion of future expansion; (11) the question of a Prench language version; (12) information on machine retrieval by ISIS; (13) acknowledgements; and (14) an evalua-tion form. (AMH)

ED 166 959 FL 010 064 Beardsley, Barbara And Others ONTERIS Abstracts, Volume 3. Ontario Dept. of Education, Toronto. -577p.; For related documents see FL 010

063-065. Available from—Ontario Government Bookstore 880 Bay Street, Toronto, Ontario M7A 1L2 Canada (\$4.00)

Pub Type— Reference Materials - Bibliographies (131)

EDRS Price - MF03/PC24 Plus Posts

EDRS Price - MF03/PC24 Plas Postage.
Descriptors—Abstracts, Boards of Education.
*Dest Bases, *Documentation. Education. Educational Programs, *Educational Research, *Educational Resources, Educational Technology, Elementary Secondary Education, Indeses (Locaters), *Information Dissemination, *Information Retrieval, Postsecondary Education. Ref

erence Materials
Identifiers—Canada, Ontario, *ONTERIS
GNTERIS is a computerized information retrieval system in education located in Canada. This volume contains resumes of 740 documents, numbered ON00627 to ON01367. In addition to current Ministry of Education and Toronto area board research reports, the coverage includes reports from school board research units scross the province, On-tario Educational Communications Authority (OECA) reports, reports from the Ontario Institute for Studies in Education (OISE) not funded by the Ministry, and a few from the Ontario Educational Research Council (OERC). Each resume provides bibliographical data, descriptora, availability infor-mation, an abstract or annotation, cross references where applicable, and information regarding the source of the document. Computer searches of the ONTERIS Data Base are available through the Educational Information System for Ontario (EISO). (Author/AMH)

ED 166 960 FL 010 065 ardsley. Barbara And Others ONTERIS Abstracts. Volume 1 (Revised).
Ontario Dept. of Education, Taronto.

-628P.; For related documents, see FL 010

Available from Ontario Government Bookstore 880 Bay Street, Toronto, Ontario M7A 11.2 Canada (\$5.00)

Pub Type— Reference Materials - Bibliographies (131) EDRS Price - MF03/PC26 Plus Postage

Descriptors—Abstracts, Boards of Education, *Data Bases, *Documentation, Education, Educational Programs, *Educational Research, *Educational Resources, Educational Technology, Elementary Secondary Education, Indeaes (Locaters), "Information Dissemination. "Information Retrieval, Postaccondary Education, Ref. erence Materials

-Canada, Ontario, *GNTERIS | dentifict⊁

GNTERIS is a computerized information retrieval system in education located in Canada. This volume contains resumes of the first 626 documents collected and indesed for the system. It covers all research produced up to 1976 by the research units of the eight boards of education in Metropolitan Toronto and other research funded by the Ontario Ministry of Education. Each resume provides bibli-ographical data. descriptors, availability informa-

tion, an abstract or annotation, cross references where applicable, and information regarding the source of the document. Computer searches of the ONTERIS Data Base are available through the Educational Information System for Ontario (EISO). (Author/AMH)

ED 166 967 Greene Jennifer E FL 010 076

Inferencing in a Standardized Reading Compre-

hension Test,

Montgomery County Public Schools, Rockville,
Md. Dept. of Instructional Planning and Develop-

Pub Date—78

Note-19p.; Paper presented at the meeting of the Linguistic Society of America (Summer 1978) Pub Type— Speeches/Meeting Papers (150) — Re-ports - Research (143)

EDRS Price - MF0|/PC0| Plus Postage.
Descriptors—*Achievement Tests, Educational Research, Elementary Secondary Education, Error Analysis (Language), Item Analysis, Lan-guage Skills, Objective Tests, *Reading Comprehension, *Reading Tests, *Standardized

Tests, Testing, Testing Problems, Test Interpreta-tion, "Test Validity, "Test Wiseness Identifiers—"Iowa Tests of Basic Skills

This paper reports an investigation of inferencing in Form Five of the Reading Comprehension com-ponent of the lows Tests of Basic Skills. The first step in the investigation consisted of an analysis of the language of the test to determine how the inferencing strategies employed might serve to mask answers. This preliminary analysis suggested that conflicting strategies available for answering a given question might make it difficult for students to determine the strategy for which the test would eredit them. A second stage of the study focussed on a comparison between the observations made in step one and students' perceptions of ambiguities in the test. Sig children each in grades three, five and seven representing a spread of reading ability and verbal skills were interviewed within a month lowing administration of the test. While their ability to talk about the ambiguities varied, they did detect them. This investigation led to the conclusion that while the test necessitates reading comprehension, it really measures the particular language skills possessed by test-wise children. (Author/AMH)

ED 166 992 Shon, Mary Lee Koreen Children's Day, Hanguk Ozini Nal. Los Angeles Unified School District, Calif. Pub Date-76 Note—249.: A cassette is available to accompany

Available from--Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230, Los Angeles, California 90012

G230, Los Angeles, California 90012
Language—Korean; English
Pub Type— Guides - Classroom - Learner (051) —
Creative Works (030)
EDRS Price - MF01/PC01 Plus Postage.
Descriptors—*Bilingual Education, Childrens Literature, Cultural Awareness, Elementary Education, Instructional Materials, *Korean, *Korean Americans, Korean Culture, *Language Instruction, *Reading Instruction, Reading Materials, *Second Language Learning, Uncommonly Taught Language Taught Languages

Identifiers—"KEYS Project, Knowledge of English

Yields Success Project
This bilingual-bicultural reader in Korean and English is intended for elementary school children

in a bilingual education setting. Pen-and-ink draw-ings illustrate the story about two Korean-American children celebrating the Korean Children's Day. (NCR)

ED 166 993 FL 010 147 Korean Thanksgiring, Chasengani, Los Angeles Unified School District, Calif. Pub Date-75

Note-21p.; A cassette is available to accompany

Available from—Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230, Los Angeles, Californis 90012

Language—Korean; English
Pub Type— Guides - Clussroom - Learner (051) —
Creative Works (030)

EDRS Price - MP01/PC01 Plas Postage.

Descriptors—"Billi, gual Education. Childrens Literature, Cultural Awareness, Elementary Education, Instructional Materials, "Korean, "Korean Americans, Korean Culture, "Language Instruction, "Reading Instruction, Reading Materials, "Second Language Learning, Uncommonly Taught Languages

Identifiers—"KEYS Project, Knowledge of English Visits Success Project

Yields Success Project
This bilingual reader in Korean and English is intended for elementary school changen in a bilingual reader. gual education setting. Pen-an i-ink drawings illustrate the story about a family'x celebration of a traditional Korean Thankagiring. (NCR)

ED 167 114 IR 006 854

Mase, Arthur L. And Others

Highline Public Schools Computer-Assisted Instruction Project: A Program to Meet Disadvantaged Students' Individual Needs for Basic Skill
Devalopment: Final Report.

Highline Public Schools, Senttle, Wash.

-30 Jun 77 Pub Date

Note-114p.; Parts marginally legible due to print Quality

Pub Type--- Reports - Evaluative (142) --- Reports - Research (143)

Research (143)
EDRS Price - MF01/PC05 Plas Postage.
Descriptors—Arithmetic, "Basic Skills, "Computer
Assisted Instruction, "Economically Disadvantaged, Educational Alternatives, "Educationally Disadvanusged, Language Skills, Parent Attitudes, *Program Effectiveness, Program Evaluation, Reading Skills, Secondary Education, Skill Development, Student Attitudes, Teacher Atti-

This description of a computer-assisted instruction project, which provides an alternative approach to individual instruction in basic skills for economically and educationally disadvantaged students at the secondary level, includes the results of evaluations conducted at the end of each of three school years. Instruction in priority areas-arithmetic, lan-guage arts, and reading-was administered to students severely deficient in one or more skill areas in a different manner within each achool. Management and student outcome objectives were evaluated by written documentation and data on xtudent pre- and positests. Data indicate that student use was excellent during the 1974-1975 achool year, outcome objectives were met, and response by students, parents, and faculty was generally positive. Management and student outcome objectives in the second year of implementation met or exceeded expectations, atudent and teacher involvement increased remarkably, and student, parent, and faculty attitudes were especially positive. Objective data for the third year of operation produced the most outstanding results, indicating that the pro-gram was highly successful and that computerassisted instruction is a viable method of building basic skills with cligible students. (CWM)

ED 167 386 SE 026 765

Berger, Jennie Lombardi, Alice Mathematics, Grade 2. Curriculum Bulletin No.

New York City Board of Education, Brooklyn, N.Y. Div. of Educational Planning and Support

Pub Date—78 Note—191p.: For related document, see SE 026 766; Not available in hard copy due to copyright restrictions

Available from-Board of Education of the City of New York, Publications Sales Office, 110 Living-ston St., Brooklyn, New York 11201 (\$3.75; Make check payable to Auditor, Board of Educa-

Pub Type -- Guides · Classroom · Teacher (052) -Collected Works - Serials (022)

EDRS Price - MP01 Plus Postage. PC Not Available from EDRS.

Descriptors—"Curriculum. Curriculum Guides. Elementary Education, "Elementary School Mathematics, "Grade 2, "Instruction. Learning Activities, "Spiral Curriculum, "Teaching Guides A comprehensive mathematics program for grade 2 is presented in 58 units. These units are organized around four central themes: (1) number and numeratom (by central themes: (1) unmost and numers aston; (2) operations with numbers; (3) geometry and measurement; and (4) graphs, problem solving, and probability. A spiral approach is used with various topics being indexed as to unit and page. Specific learning experiences are suggested for each unit. Suggested use of mathematical laboratory materiais is found throughout. (MP)

ED 167 387 SR 026 766

Berger, Jennie Lombardi, Alice D.
Mathematics, Grade J. Curriculum Bulletin No. 9.
New York City Board of Education, Brooklyn, N.Y. Div. of Educational Planning and Support. Pub Date

ub Date—78
lote—184p.; For related document, see SE 026
765; Not available in hard copy due to copyright restrictions

Available from-Board of Education of the City of New York, Publications Sales Office, 110 Livins-ston St., Brooklyn, New York 11201 (\$3.50; Make checks psyable to Auditor, Board of Educationl

Pub Type-- Guides - Classroom - Teacher (052) -

Collected Works - Serials (022) EDRS Price - MP0 | Plas Postage, PC Not Available from EDRS.

Descriptors—"Curriculum, Curriculum Guides, Elementary Education, "Elementary School Mathematics, "Orade 3, "Instruction, Learning Activities, "Spiral Curriculum, "Teaching Guides A comprehensive mathematics program for grade

3 is presented in 66 units. These units are organized 5 is presented in 66 units. These units are organized around four central themes: (1) number and numeration; (2) operations with numbers: (3) geometry and measurement; and (4) algebraic concepts, graphs, probability, xtatistics, and problem-solving. A xpiral approach is used with various topics being indexed as to unit and page. Specific learning experiences are auggested for each unit. Suggested use of mathematical laboratory matasital is found. of methematical laboratory materials is found throughout. (MP)

TM 008 298 ED 167 581 Maraschiello, Richard F. Prusso. Kenneth W Prekindergarten Hoad Start Evaluation. Year End Report. 1977-1978. Report No. 7916. Philadelphia School District, Pa. Office of Research

and Evaluation.
Pub Date—Oct 78
Note—73p.; Parts may be marginally legible due to

Pub Type— Reports - Evaluative (142)
EDRS Price - MP01/PC03 Plus Postage.
Descriptors—*Child Development, Classroom Observation Techniques, *Compensatory Education Programs, Disadvantaged Youth, *Educational Methods, Educational Objectives, Federal Programs, Parent Participation. Preschool Education,
*Preschool Programs, Program Evaluation,
School Health Services, Social Services, Staff Im-

provement provement
Identifiers—Pennsylvania (Philadelphia). Philadelphia School District PA, Project Head Start
The Prekindergarten Head Start (PKHS) program
employed five different instructional models: Bank
Street (BS), Behavior Analysis (BA), Montesson
(M), Open Classroom (OC), and Responsive Learning (RL). All program components: education, so-cial service, health and nutrition, staff development, and parent involvement performed as expected.

Data from classroom observations indicate activities involving the following developmental categories were most often addressed: social interaction/rapport, language/vocabulary, and fine motor manipulation. A comparison of the developmental status (as reported on the Developmental Behavior Checklist) of PKHS children with the total prekindergarten population showed PKHS children performed successfully on the same or a greater number of items than the total prekindergarten population. Seventy-four percent of the PKHS population received physical exams and developmental historics. Social service workers made 6,030 family accesses fearuing or attendance and executive. family contacts focusing on attendance and recruit-ment. Approximately \$5% of the PKHS Instructional staff attended staff development workshops. Respondents indicated that the workshops had atest impact in two areas: basic skills a pected child abuse and neglect. Seventy-eight per-cent of 565 parents attended at least one meeting, activity, or workshop during the year. All data col-lection instruments are appended. (Author/CP)

TM 008 300 Pinal Evaluation Report 1976-77. Systemwide Evaluation. Publication Number: 76,70. Austin Independent School District, Tex. Office of

Research and Evaluation.

-16 77

Note—127p.: For related document, see TM 008 301; Not available in hard copy due to marginal legibility of original document ub Type— Numerical/Quantitative Data (110) — Reports - Research (143)

EDRS Price - MP01 Plus Peetage, PC Not Available from EDRS.

Descriptors-*Academic Achievement. Achieve. ment Oaina. "Basic Skilla, Curriculum Evaluation, Educational Assessment, Elementary Secondary Education, Mathematics, National Norms, Program Descriptions. Reading Achievement, Surveys. Tables (Dats). *Testing Programs. Test Reauka

Identifiers-"Austin Independent School District

TX. Texas (Austin)

A series of reports describes the activities of the Office of Research and Evaluation and compiles data descriptive of the Austin (Toxas) Independent School District. This report describes the system-wide evaluation data for the school year 1976-77, which demonstrate improved performance in the basic skills areas of reading and mathematics, including reading in other subject areas. The results are presented in detail. Overall, achievement in the basic skills was shown to have improved over the previous year. (Author/CTM)

ED 167 583 TM 008 301 Pinal Technical Report 1976-1977. Systemwide Evaluation. Publication Number: 76,69.

Austin Independent School District, Tex. Office of Research and Evaluation.

Pub Date-Jun 77

Note—378p.; For related document, sec TM 008 300; Not available in hard copy due to marginal legibility of original document

Pub Type— Numerical/Quantizative Data (110) — Reports - Research (143) EDRS Price - MP01 Plus Poetage, PC Not Avalle-

ble from EDRS. Descriptors-*Academic Achievement, Achievement Tests, "Basic Skills, "Educational Assess-Elementary Secondary Education, Mathematics, National Norms, Program Descriptions, Reading Achievement, Surveys, Tables (Data). *Testing Programs. Test Results

Identifiers-*Austin Independent School District. TX, Bochm Test of Basic Concepts, Mctropolitan Readiness Tests, Sequential Tests of Educational

Progress Toxas (Austin)

A series of reports describes the activities of the Office of Research and Evaluation and compiles data descriptive of the Austin (Texas) Independent School District. This report consists of four appendices, one for each of four test batteries: California Achievement Tests, Sequential Tests of Educational Progress, Bookin Tests of Basic Concepts, and Metropolitan Readiness Tests. Data are provided in detail. Brief comments describe the meaning of the results, compare scores with the previous year, and identify strengths and weaknesses in the school proerum. (CTM)

ED 167 584 TM 608 303 Pinal Evaluation Report. 1976-1977 Project P.A.V.E. Evaluation. Publication Number: 76.57. Austin Independent School District, Tex. Office of Research and Evaluation. Pub Date—30 Jun 77

Pub Type— Reports - Descriptive (141) — Reports - Evaluative (142)

EDRS Price - MF01/PC03 Plus Postage.

Descriptors—Academic Achievement, Counseling Effectiveness. *Educational Assessment, Educational Objectives, Program Descriptions, Program Evaluation, Program Planning, Senior High Schools, "Special Education, Vocational Counseling, "Vocational Education

Identifiers-Project PAVE

Project P.A.V.E., serving senior high schools in Texas, focused on four areas crucial to the education of handicapped students: parental involvement, academic achievement, vocational programing, and extracurricular opportunities. This report describes the administrative arrangements of the program, and evaluates the results of the program for 1976-77, largely in comparison with stated goals and with the previous year. The evaluation focused on the viability of the program and efforts to systematize decision making. Twenty-five out of 27 setivity objectives were successfully implemented during this vear. (CTM)

ED 167 585 TM 008 305 Pinel Technical Report 1976-1977, State Compen-satory Education: Publication Number: 76.60, Austin Independent School District, Tex. Office of Research and Evaluation.

-30 Jun 77

Note-278p.; For related document, see TM 008 306; Perta marginally legible due to print quality;

Best copy available
Pub Typer—Reports - Evaluative (142) — Reports - Research (143) — Tests/Questionnaires (160)
EDRS Price - MP01/PC12 Plus Pestage,

Descriptors—Academic Achievement, Achievement Gains, Sasic Skills, Bilingual Education, *Compensatory Education, Programs, Elementary Secondary Education, Evaluation Criteria, Fed-

Secondary Education, Evaluation Criteria, Federal Programs, *Program Attitudes. Program Evaluation, *Program Planning. Questionnaires, *State Programs, Surveys Identifiers—Taxas

The Texas State Compensatory Education program (SCE) had three components: (1) basic skills: (2) bilingual education; and (3) planning-including specification of competencies for grades K-6, Title I model program development; and coordination of Title I, Title I Migrant, and SCE for effective use of rederal resources. Evaluation formation thirty decifederal resources. Evaluation focused on thirty decision questions. This document describes test administration, and tabulates the results of the sixteen instruments used to collect data regarding these questions. Two of the instruments were standardized tests (California Achievament Testa and Bochm Test of Basic Concepts). The remaining instruments were developed by the school district to interview, survey, or observe principals, teachers, students, and other SCE Personnel. Some of the instruments are included, and the evaluation questions relevant to each instrument are discussed. (CP)

ED 167 586 TM 008 306 Pinel Evaluation Report 1976-77. State Compensatory Education. Publication Number 76.61. Austin Independent School District, Tex. Office of Research and Evaluation.

Pub Date...30 Jun 77
Note...132p.; For related document, see TM 008
305; Some tables may not be legible due to small print size in original document
Pub Type— Reports - Descriptive (141) --- Reports

 Evaluative (14)

EDRS Price - MF01/PC06 Plus Postage.

Descriptors—Academic Achievement, Achievement Gains, Basic Skills, "Compensatory Education Programs. Elementary Secondary Education, Institutional Characteristics, "Program Attitud, 1, Destitutional Characteristics," Program Attitud, 1, Postage Personal Compensation Programs

1 Programs Personal Compensation Programs

2 Programs Personal Compensation Personal Compen Program Descriptions, Program Evaluation, *Program Planning, School Involvement, *State Pro-

Identifiers-Elementary Secondary Education Act

Title I, Taxes

The Texas State Compensatory Education program (SCE) had three components: (1) basic skills; (2) bilingual education; and (3) planning-including specification of competencies for grades K-6. Title I model program development; and coordination of Title I. Title I Migrant, and SCE for effective use of federal resources. Because of the diversity of programs planned by the ten schools in the besic skills component and the four schools participating in the bilingual component, the SCE evaluation was not objectives-based: instead, it focused on thirty deciobjectives-based; instead, it rocused on thirty deci-sion questions regarding the program's potential for generalization to other funding sources and other schools, since refunding of SCE was unlikely. Most of the Questions addressed the planning of SCF programs and susfi development workshops, implemen-tation (in general and by individual schools), and the role of area directors and instructors. Several questions dealt with academic achievement as mea-sured by the California Achievement Tests and the Boehm Test of Basic Concepts. The remaining questions involved attendance, student attitudes, and use of SCE Instructional materials. (CP)

ED 167 593

TM 008 366

Felix, Joseph L. Commitment to Instructional Clients for R&E in the Cincinnati School System.

Pub Date—[Mar 78] Note—19p.; Paper presented at the Annual Meetnote—19p., raper presented at the Annual meeting of the American Educational Research Association (620d. Toronto, Ontario, Canada, March 27-31, 1978)

Pub Type—Speeches/ Meeting Papers (150) — Re-

ports · General (140)

EDRS Price - MP01/PC01 Plus Peut

Descriptors—Educational Assessment, Elementary Secondary Education, *Evaluation Methods Secondary Education. "Evaluation Methods, Evaluation Needs, "Evaluation, "Institutional Autonomy, Models, Needs Assessment, Program Evaluation, Public School Systems, "Staff Rois Identifiers—"Cincinnati Public Schools OH, "Context Input Process Product Evaluation Model, Ohio (Cincinnati) Beginning in 1970, the Cincinnati Public Schools experienced a shift in emphasis from centralized evaluation to local school program devalopment and evaluation, Three functional models currently ocerate to evaluate three programs: Title I, alterna-

operate to evaluate three programs: Title I, alterna-tive integration, and disadvantaged students. Each is distinguished by the level of trust existing be-tween local school and central administration. The models conform to Stufflebeam's CIPP model which involves four evaluation stages: (1) context (needs assessment); (2) input (selecting siternatives for meeting goals); (3) process (implementing the program); and (4) product (evaluating goals). The Local School Evaluator (LSE) is a centrally based but locally functioning specialist whose services can be axplained within the CIPP framework. Processproduct services include interpreting basic skill mastery reports, Title I school profiles, and data from alternative Programs. Context-input services include standardized test item shalyses, interpreting the annual school and community survey, and comparing results to previous years. (Author/CP)

ED 167 613 TM 008 426

Rainetz, Mark J.
The Effects of Budget Reductions on Program
Evaluation in a Large Urban School System:
Providing Services Boyond Resources.

Providing Services and Pub Date—Mar 78
Note—Jip.; Paper presented at the Annual Meeting of the American Educational Research Association (62nd, Toronto, Ontario, Canada,

March 27-31. 1978)
Pub Type— Reports - Descriptive (141) — Specches/Meeting Papers (150)

ches/Meeting Papers (150)
EDRS Price - MF0f/PC02 Plus Postage.
Descriptors—Elementary Secondary Education,
*Financial Problems, *Job Layoff, *Problem Solving, Program Evaluation, *Research Coordinating
Units, School Community Relationship, School
Districts, *School District Spending
Identifiers—Pennsylvania (Philadelphia), *Philadelphia School District PA
To examine Philadelphia's 1977 school budget
crisis, a chronology of events—from receipt of the

crisis, a chronology of events-from receipt of the proposed budget to final court approval-is listed. Many parties were involved within the achool district and in the community. Frequently, one or more parties blamed other parties for creating the prob-lem. Directors of each of the five service components in Philadelphia's Office of Research and Evaluation prepared statements detailing the im-pact of budget restrictions, particularly staff tayoff. on their respective divisions. The five compon are: administrative and survay research, teating, federal evaluation, priority operations, and instructional reservch and development. Directors reported that the main effects of the budget crisis were low morale, unfulfilled potential, and interruption of program evaluations and report production. Recognizing that the budget erisis is a perennial problem, the Small Project Assessment Service was initiated to Provide directors of projects with limited funds and with technical expertise from the Office of Research and Evaluation. While the Service needs some revision, the concept to a good one-especially in financially strubled times. (CP)

ED 167 631 TM 008 451

Cunningham, Claude H.

An Evaluation of Houston's Magnet School Pro-

prime.

Pub Date—Mar 78

Note—23p.: Paper presented at the Annual Meeting of the American Educational Research Association, (62nd. Toronto, Ontario, Canada,

March 27-31, 1978)

who Type—Speeches/Meeting Papers (150) — Reports - Evaluative (142) — Reports - Descriptive

(141)
EDRS Price - MP01/PC01 Plas Postage.
Achievement, *Achieve. EURO Prios - MPUL/PCUI Plas Postage.
Descriptors—Academie Achievement, *Achievement Gains, *Alternative Schools, Blacks, Caucasians, Integration Littigation, Mexican Americans, *Program Attitudes, Program Descriptions, *Program Evaluation, *School Integration, Student Recruitment, Teacher Integration

Identifiers-Houston Independent School District

TX, *Magnet Schools, Texas (Houston)
A project-wide evaluation of the Houston, Texas magnes school program indicated that it successfully implemented four court-defined desegregation goals: (1) fewer schools which are 90% or more white or combined black and Mexican-American; (2) fewer students who attend such schools: (3) free transportation for magnet school students; and (4) an ethnically balanced instructional staff. Data reported by the 50 individual magnet schools and substantisted by program audits and site visits indicate that the program provided high quality alternative that the program provided high quality alternative educational programs which attracted anudents from all geographic and athnic sectors of the district. The programs represent grades pre-K through 12. Of the 231 proposed objectives, 36 ware not accomplished. Some of these objectives were in areas of primary concern, such as recruitment and enrollment, over rall scademic achievement, and schievement in the magnet schools's specialty area. Achievement gains on magnet campuses were significantly greater than on non-magnet campuses, for grades 3 to 4: there were no significant differences at other grade levels. Responses of 2.931 students, parents, teachers, and administrators were not overwhelmingly positive toward the program; many respondents felt the pub-lic had inadequate information. The Magnet Program was, however, much more successful than previous district integration plans-freedom of choice, school pairing, and the Singleton ratio. (CP)

ED 167 659

Siephens, O. Z. Ladacad Desegrogation: by Effects on White Pupil Population and Resegregation in the Memphis School System

Pub Dare-19 Mar 76

Note-127p.: Not available in hard copy due to roce—12/p.: Not available in hard copy due to marginal legibility of original; Appendix A, peges 81.92 (copyrighted material) has been deleted Pub Type— Reports - Research (143) EDRS Price - MF01 Plas Postage. PC Not Available.

ble from EDRS.

Descriptors-Black Students, *Caucasian Students, Elementary Secondary Education. Enrollment Influences, Enrollment Projections. *Enrollment Trends. *Integration Effects, Integration Litiga-tion. Racially Balanced Schools. *Racial Segrega-tion. *School Integration, Technical Raports. *Urban to Suburban Migration Identifiers—Teanessee (Memphis). *White Flighs

Identifiers—Tennessee (Memphis), "White Fights
This report argues that recent court decisions and
the subsequent implementation of desegregation
plans have contributed to rapidly increasing resegregation of the public school population. Official
enrollment data for the Memphis City School System from 1963 to 1976 is used to: (1) examine enrollments in light of induced desegregation from its
language in the 1013 12 resolutions and 1013 1013 12 resolutions. inception in the 1972.73 school year to 1975-76. (2) project the racial composition of the school system. carticularly white enrollment, for future planning purposes; and (3) identify some possible consequences of those projected enrollments as they re-late to planning procedures. Taken into consideration are normal white attrition rates and the annexation of Raleigh area schools which represented 20 percent of the school system's total white enrollment. Numerous tables and graphs provide comparative enrollment data for grades 1-12 in the school system. Appendices include a list of 1975-76 private and parochial school enrollment figures, and black and white birth rates for Memphis and Shelby Counties (1959-1965). (EB)

ED 167 660 UD 019 076 Staff Perceptions of the Internal and External Effects of Desegregation.

Memphis City School System. Tenn. Pub Date—Nov 78

-228p.: Not available in hard copy due to reproduction quality of the original document Pub Type— Reports - Research (143) EDRS Price - MF01 Plus Postage. PC Not Availa-

bla from EDRS.

Descriptors-Academic Achievement, Black Studenta, Caucasian Students, Community Involvedenta, Caucasian Students, Community Involvement, Curriculum Development. Elementary Secondary Education, Enrollment, Eapenditures, *Integration Effects, Parent Participation, Peer Relutionship, Public Support, *School Integration, Statistical Studies, Student Teacher Relutionship, Teacher Administrator Relationship, *Teacher Attitudes

Identifiers-Tennessee (Memphis), White Flight Parent/community involvement in Public education is discussed in terms of positive and negative changes. White flight, declining test scores, discipline problems, and rising educational expenditures are cited as contributing factors to the negative image and decreased Public support for education Morale and labor management relations before and after desegresation are the topics considered in an examination of employee relations. Positive and negative results of media involvement are listed. Descriptions of taacher, pupil, and principal interpcreonal relationships take into account the racial ratio of the atudent body. Declining enrollment is attributed to desegregation activities, the "move to suburbia," and a declining birth rate. Achievement results for black and white students are reported on for grades 3, 5, and 7 in schools of different categories. Internal and external efforts at eurriculum changes are examined. Also discussed are student interests in extracurricular activities and budgeting problems. Appendices deal with different aspects of declining enrollment and budgetary problems in the Memphis school system. Letters regarding desegregation titigation and busing are included. (EB)

Bertokli, Arthur R.

City-As-School, School Year 1977-1978. Validation Report.

New York City Board of Education, Brooklyn, N.Y. Office of Educational Evaluation. Pub Date-[79]

Note-42p., Not available in hard copy due to reproduction quality of the original document Pub Type- Reports - Descriptive (181)

EDRS Price - MP61 Plus Poetage. PC Not Availa ble from EDRS.

Descriptors—Academic Achievement, *Alternative Schools, Career Education, City Wide Pro-Community grams, *Community Atutudes, Resources, *Educational Alternatives, Educational Programs, High Schools, Motivation, Program Descriptions, Program Evaluation, Secondary Education, *Student Attitudes, Secondary *Teacher Attitudes

Identificrs-*City As School NY, *New York (New York)

This report is a statistical summary of raw data on the success of City-As-School (CAS), an experience-based New York City Independent alternative high school. A brief description of CAS, its objectives, resource use, staffing, student population, fi-nancing, and processes is provided. Data from the Career Maturity Inventory Competence Test, the Career Maturity Inventory Attitude Scale, com-parative atudies of the student population, interviews with students and staff, community resources and attitudinal surveys given to students, and staff and community resources are used to review and analyze a series of cight behavioral objectives. As-sessed is the impact of the program in fostering growth in student occupational knowledge, selfawareness, motivation, course completion, interest and scholastic achievement, and attitudes toward education and CAS as a learning environment. Results of the assessments are summarized and recommendations for continuing the program are made. (EB)

ED 167 666 UD 019 150 School Integration Serveys: Preliminary Report. San Diego Unified School District, Calif. Pub Date-May 77

Note-81p.; For a related document, see UD 019 151

- Numerical/Quantitative Data (110)

EDRS Price - MF01/PC04 Plus Postage.
Descriptors—*Administrator Attitudes, Bus Tranaportation, *Community Attitudes, Counselor Altitudes, Elementary Secondary Education, Parent Artitudes, *School Integration, *Student Atutudes, Tables (Data), *Teacher Attitudes Identifiers—*California (San Diego), Magnet

Schools

In this report, six surveys dealing with attitudes towards integration of San Diego schools are presented. Groups surveyed were registered voters, parenta, certificated personnel, classified personnel, secondary school studenta, and clementary school studenta. Field work for each separate survey is described. Survey questions are listed and answers are tabulated. (WI)

ED 167 667 UD 019 151 School Integration Surveys, 1976 Report. San Diego Unified School District, Calif. Pub Date-May 78

Note -11sp.; For a related document, see UD 019

130
Pub Type— Numerical/Quantitative Data (110)
EDRS Price - MP01/PC05 Pine Peetage.
Descriptors—Black Students, Caucasian Students.
Elementary Secondary Education. Enrollment
Trends, "Public Opinion, "School Integration.
"Surveys, "Urben Schools
Identifiers—"California (San Diego), Learnins
Center Program, Magnet Schools, Voluntary Ethnic Enrollment Program

nic Enrollment Program Surveys dealing with action desegregation in San blego. California and results are provided for the following areas: (1) registered voters; (2) Parenta whose children are not participating in the Magnet or Voluntary Ethnic Enrollment (VEEP) programs; (3) parenta with children in VEEP; (4) parenta with children enrolled in the Learning Center Program; children enrolled in the Learning Center Program; (b) parenta with children attending Magnet School programs; (6) parenta of white children who left the San Diego City Schools between March 1 and October 7, 1977; (7) certificated personnel; (8) classified personnel; (9) studenta enrolled in secondary Magnet School programs; (10) students enrolled in clementary Magnet School programs; and (11) studenta enrolled in the Learning Center Program. The methodology and respondent sample for each The methodology and respondent sample for each survey presented is briefly described. (Author/EB)

ED 167 671 BID 019 174 Fargo, George Laine, Janice Ethnicity and Reading Problems in Hawaii.

Pub Date-79 Note-18p.; Not available in hard copy due to author's restriction; Parts of this document may marginalty legible due to poor print quality of the

original document
Pub Type— Reports - Descriptive (1st)
EDRS Price - MP01 Plus Postage. PC Not Available from EDRS.

ble from EDRS.
Descriptors—"Academic Achievement, Cultural Background, Cultural Differences, Elementary Secondary Education, "Ethnicity, Higher Education, "Minority Group Children, "Multicultural Education, Program Descriptions, "Reading Achlevement, "Reading Programs, "Reading Programs, "Academancha Early Education Program The reading problems unique to Hawaiian children are retated to the diverse ethnic culture composition of the State. A contributing factor is the

position of the State. A contributing factor is the discrepancy between percentages of ethnic groups and their representations in the ranks of students and teachers. Data indicate an underrepresentation of Filipino and Hawaiian students and an overrepresentation of Chinese and Japanese students in the ranks of high academic achievers. In addition, there is a cultural and ethnic mismatch between students and teachers at both the public school and university levels. There is strong evidence that this mismatch is responsible for the low achievement mismatch is responsible for the low schevement rates of Pilipino and Hawaiian atudents. The relationship between ethnicity and academic achievement is supported by a number of studies. In recognition of this relationship, two programmatic approaches, the Hawaii-English Program and the Kamehameha Early Education Program, have been implemented in an attempt to improve the English implemented in an attempt to improve the English nguage skills of Filipino and Hawaiian students. It is hoped that the recognition of ethnic and cultural diversity in the schools will enhance the readins achievement of these pupils. (EB)

ED 167 684 UD 019 213

Johnson, Judine Bishop
The Development and Implementation of the
STELLAR Project for 'At Risk' Title I Students.

Pub Date—Feb 78
Note—395p.; Not available in hard copy due to marginal legibility of original document
Pub Type—Reports - Descriptive (181)
EDRS Price - MP01 Plus Postage. PC Not Availa-

ble from EDRS.

Descriptors—Academic Achievement, *Compensatory Education Programs, Curriculum Develop-ment, *Educationally Disadvantaged, Elementary Education, *Individualized Instruction, Inservice Teacher Education, *Language Inuniction. Needs Assessment, Parent n, Program Descriptions, Program Participation, Program Descriptions, Program Evaluation, *Reading Improvement, Self Con-cept, Student Attitudes Identifices - *District of Columbia, *Elementary Secondary Education Act Title I

This report is a description of STELLAR (Strate-gies and Training for Effective Learning in Langies and Training for infective Learning in Lan-guage and Reading? Project operations, its import on the reading and language achievement of 1,053 Title 1 "at risk" students in grades one, two and three, and its institutionalization in the 1978 Elementary and Secondary Education Act, Title I program. Primary dimensions focused on include: (1) the instructional needs of disadvantaged Title I atudeota in the District of Columbia; (2) the development and use of effective receptive and expressive ianguage skills by urban learners; and (3) STELLAR strategy designs in the areas of organizational struc-ture, curriculum and instruction, specialized staff training, Parent training, and supervisory support and assistance. An evaluation of outcomes reports increased achievement in language and reading by STELLAR students and changes in students self-concept. Appendices include letters of support and concept. Appendices include letters of support and institutionalization documentation and guidelines for project operations, individually prescribed instruction, specialized staff training, coordination and supervision, and assessment instrumentation and documentation. (ER)

ED 167 693 UD 019 242

Competency-Besed Carriculum Guide.
District of Columbia Public Schools, Washington, D.C. Research Information Center.

D.C. Research Information Center.
Pub Date—78
Note—536p.; Smalt sections of this document may
be marginally legible due to reproduction quality
of parts of the original document
Pub Type— Guides - Clastroom - Teacher (052)
EDRS Pries - MF92/PC22 Plus Poetage.
Descriptors—*Course Objectives, Curriculum
Guides, Early Childhood Education. Elementary
School Curriculum, Elementary Secondary Education. *English Curriculum, High School Curriculum. *Mathematics Curriculum, Performance
Based Education, Preschool Curriculum, *Reading Instruction, *Science Curriculum, Teaching
Guides

Identifiers-* District of Columbia

This document contains a comprehensive instruc-tional program. Overall objectives for the areas of reading, mathematics, science and language art-s/English for pre-kindergarten through twetth grade education levels are presented. It is suggested that each teacher use the objectives as a basis for planning instructional activities and assessment tasks for their students. Hierarchy charts are included to assist teachers in delivering systematic and sequential instruction. (Author/EB)

ED 167 747 CE 019 661 Experience-Based Career Education. Righ School Level Demonstration Project. Interior Report. Second Year. (September 20, 1977 to September

Greenville County School District, Greenville, S.C. Spons Agency—Office of Education (DHEW), Washington D.C.

Pub Date—Oct 78 Grant—G04-76-03004

Note—178p.; Not available in hard copy due to reproducibility problems; For a reisted document see ED 150 283

Reports - Descriptive (1a1) - Reports Pub Type-Evaluative (182)

EDRS Price - MP01 Plus Postage, PC Not Available from EDRS.

Descriptors—"Academic Achievement, "Career Education. Employer Attitudes, "Experiential Learning, Guidance Services, Individualized Instruction, Parent Attitudes, Participant Satisfac-⁴Ртодгат tion, Program Descriptions, *Program
Effectiveness, Program Evaluation, Resource Centers, Secondary Education, *Student Atti-

tudes, Surveys, Vocational Maturity
Identifiers—"Experience Based Career Education,
J L Mann High School SC, South Carolina
The Experience-Based Career Education (EBCE)

program at J. L. Mann High School (Greenville, South Carotina) was designed to provide enrolled students with community-based career experiences and to make the career resource room a focal point for career education for all atudents and teachers in the school. An individualized course of instruction was also offered to EBCE students along with their community experiences. The 1977-78 school year was the first full operational year of the program. Formal pre- and post-testing was conducted in achievement, career concepts, and attitudes for three of EBCE groups (N = 87). Comparison data was gathered from non-EBCE students in the same high school and from another high school. Survey and interview data were gathered at various times throughout the year from students, perents, and community resource persons. Also, periodic observations were made of EBCE activities. Some of the evaluation findings were as follow: (1) improve ments were made for the second year by expanding staff and facilities and developing additional job sites; (2) program dissemination was shead of ex-pectation; (3) English and mathematics Perform-ance on standardized tests indicated that EBCE students were performing as well as comparison stu-dents; (4) EBCE students showed significant growth in writing skills as a result of a focussed effort on writing ability: (5) the Career Maturity Indea showed total battery superiority of EBCE students to comparison students; (6) there was some evidence of appropriate attitude development; and (7) a review of the guidance component by an outside guidance specialist yielded high ratings for the entire guidance program. (BM)

ED 167 753 CE 019 761 Mathematics Used in Occupations: An Inter-related Guide.

Minneapolis Public Schools, Minn. Dept. of Voca-

tional Technical Education

riculum Guides. Fused Curriculum, "Integrated Curriculum, "Job Skills, Mathematical Applica-tions, Mathematical Concepts, Mathematics, "Mathematics Curriculum, "Mathematics Educa-tion, Secondary Education, "Vocational Educa-

Intended for use by counselors and mathematics teachers, this guide brings together mathematical and occupational skills to form an interrelated curand occupational strils to form an interrelated duriculum. Eight occupational clusters are included as follow: (1) business and office. (2) communications. (3) construction, (4) hospitality. (5) manufacturing. (6) marketing and distribution. (7) personal service. and (8) transportation. The scope of each cluster is defined, and the major job areas within it are identi-fied in conjunction with suggested vocational courses. A chart then shows the relation of the occupational courses to the mathematical concepts and the mathematical courses in which they are taught. Besides giving the occupational applications of concept, the chart refers to the appendixes which comain examples of the mathematical Problems encountered in the specific occupations. The mathematical skills applied include the following: areas and volumes; computer science; conics; geometry: decimals; basic arithmetie; exponents, roots. powers; formulas and equations; graphs and tables; logarithms; logic and proof; matrices; measurement systems; parallels and perpendiculars; percents; perspectives and transformations; polynomials: cal-culus; products and factors; ratio and proportion; statistics and probability: trigonometry; and vector applications. (ELG)

ED 167 778 CE 020 178 Industrial Arts Metalworking for Intermediate ad Junior High Schools. Carriculum Balletin.

1978-79 Series. No. 8. New York City Board of Education, Brooklyn, N.Y. Div. of Educational Planning and Support.

Pub Date-78

Note-155p.; The photographs in this document will not reproduce well

Available from-Auditor, Board of Education, Board of Education of the City of New York, Publication Sales Office, 110 Livingston Street, Brooklyn, N.Y. 1120i (\$6.00)

Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01 Plus Postage, PC Not Availa-

ble from EDRS.

Descriptors—Art Products, "Career Emploration.
Course Content. Course Organization, Cur-Descriptors—All Fluctures. Organization, Curriculum Guides, "Industrial Arts, Instructional Aids, "Job Training, Lesson Plans," Mass Production, "Metal Industry, "Metal Working Occupations, Occupational Guidance, Occupations, Secondary Education, Sheet Metal Work. Vocational Education

This curriculum bulletin is designed to present seventh and eighth graders with an overview of the metalworking industry from the acquisition of raw materials to the fabrication of the completed product. The manual is organized into five major inatructional units: aheet metal, wrought metal, jewelry and art metal, beneb and machine metal, and east metal. Each unit is taught from the standpoint of its distinct tools, machines, operations, and es with a consideration of the relationships that exist between each of the areas. The course provides a dual approach by considering unit and sas production methods of making a product. Each unit contains the following curriculum components: unit production, demonstration and related lesson plans, instruction sheet, related information sheet, mass production methods, occupational information, test questions, alternate product ideas, and selected related materials. In addition to the unit sections, there are comprehensive sections on the course organization, shop managemers, unit and mass production, course content, guidance, and teaching aids and materials. The manual is illustrated with photographs, charts, and drawings. (2223)

ED 167 846 CE 020 445 Latter, Spiria And Others
Students' Attitudes to Work and Unemployment.
Part II: The Attitude Questionnaire. Research
Service, #152.

Toronto Board of Education (Ontario). Research

Pub Date-Mar 79

Note—105p.: Not available in hard copy due to thin type in the original document; For a related docu-

ment see ED 162 132
Pub Type— Reports • F
Tests/Questionnaires (160) Research (143)

EDRS Price - MF01 Plus Postage. PC Not Availabie from EDRS.

Descriptors— Employment Opportunities.
Females, Males, Questionnaires, School Responsibility, Secondary School Students, Student Actitudes, Surveys, "Unemployment Insurance." Work Attitudes, "Work Esperience, Youth Em-

Identiflers-Ontario (Toronto) The purposes of the second part of a three-phase addy were to examine the attitudes of Toronto secondary school students to work and unemploy-ment and to examine the differences in the attitudes held by males, females, and students with varying degrees of work of job sear.th experience. A total of 1,815 were asked to respond to an attitude questionnaire. The overall response rate was 54% or 975. The 100-item questionnaire was statistically refined so that the version used in the analyses contained 12 subscales made up of 59 items. The students' re-sponses were analyzed for each of the following subscales: (1) Should schools prepare students for the work world?: (2) Jobs available for young people are undesirable; (3) Doing other things is more interesting than holding down a good job from age 16 to 24; (4) Taking an inconvenient or undesirable job is preferable to being on unemployment insurance; (5) It is important to hold down a high quality job from age 16 to 24; (6) Jobs available for young people are high quality; (7) Those in authority are doing things to reduce unemployment; (8) Youth unemployment exists because of the attitudes of the young; (9) Being on unemployment insurance is preferable to taking an undesirable job; (10) The rate of youth unemployment inspires the young to try harder; (11) The rate of youth unemployment results in feelings of depression among the young. (12) Youth unemployment exists because foreign countries benefit from Canadian resources. (The data are summarized in this report for each subscale and conclusions are made; results of the first survey on desires and experiences concerning work are four in ERIC document ED 162 132.) (Author/BM)

ED 168 118 EA 011 380 Information Systems Plan. Tulsa Public Schools, Okla. Pub Date-Oct 78

ote—58p.; Prepared by the Information Systems Task Force: Pages 31-40 may be marginally legi-

Pub Type— Reports - Evaluative (144)
EDRS Price - MF01/PC03 Plus Postage.
Descriptors—Computer Oriented Programs, *Electronic Data Processing, Elementary Secondary Education, Feasibility Studies, "Information Needs, "Information Systems, Interviews, Pro-

gram Planning, Records (Forms)
Identifiers—"Tulse Public Schools OK

A task force sought to determine the information needs of the Tulsa Public Schools (Oklahoma) by studying goals of the school district, identifying all processes necessary for operation of the school system, and conducting interviews with 48 key members. A detailed information systems matrix was constructed to show the interrelationships between departments within the organization, the process essential to the operation of the schools, classes of data required, and necessary information systems. Amons nine conclusions reached by the task force was that a district crisis in data processing appears imminent. The "application approach" being followed scriously restricts access to data, and there is excessive manual processing of data. Also, present eacessive manual processing of data. Also, present data processing equipment, systems, and staff are insequate. The task force made 12 recommenda-tions, including that data processing capabilities should be upgraded immediately and an integrated data base developed; a long-term commitment must be made to the project; priority should be given to data bases in student, financial, and personnel records; and early emphasis should be given programs that directly serve students. A lengthy appendix discusses methodology, process definitions, current systems review, interviews, analysis of information systems needs, the information systems network, and risk assessment and prioritization. (Author/JM)

ED 168 123 Watson, Cicely

EA 011 389

Focus on Droposts.

Ontario Inst. for Studies in Education, Toronto. Spons Agency—Ontario Dept. of Education. Toronto.

Pub Date-[76]

Note—339p.; Not available in paper copy due to small print of original document

Available from—Ontario Institute for Studies in Education, 252 Bloor Street West, Toronto, On-tario, Canada M5S 1V6 (\$5.00; quantity discounts)

Pub Type— Books (010) — Numerical/Quantita-tive Data (110) EDRS Price - MP01 Plus Postage. PC Not Availa-

ble from EDRS.

Descriptors—Data Bases, "Dropout Characteris-tics, "Dropout Identification, Dropout Rate, "Dropout Research, Educational Research, Foreign Countries, Questionnaires, Secondary Edu-cation, Social Science Research, *State Surveys, Statistical Analysis, Statistical Data

Identifiers- "Ontario

The basis for this report is a large research project undertaken by The Ontario Institute for Studies in Education (OISE) for the Ontario Ministry of Education from July 1974 through December 1975. It also uses evidence from two earlier small studies of OISE, from the academic years 1972-73 and 1973-74. The project was designed to be the main re-search evidence of the Ministry Task Force on Dropouts. The data analyzed in the report are from the sample of 26 school systems drawn from the 9 regions of the Province that contain a total of 79 systems. The within year dropout rate for the sample as a whole was 20,027 ot 8 percent. Information obtained from the Systems about these dropouts ineluded region, age, sea, month of dropout, achievement level, and program. In addition, questionnaires were sent to all the dropouts and returns were received from 8.141 or 41 Percent. Finally, telephone interviews were conducted with 423 dropouts in the sample. The task force mandate was to look into the number of dropouts, who they were, where they came from, why they dropped out, what happened to them, and what were their future plans. The aim was to cover all Ontario secondary school students who failed to complete their courses of study as expected. (Author/MLF)

ED 168 130 EA 011 402

Evans, Robert A. And Others
A Comparative Analysis of the 45-15 Plan and the
Tynditional Calendar in the Prince William
County Public Schools of Virginia. Executive

Allen Corp. of America, Alexandria, Va.
Spons Agency—Prince William County School
Board, Manassas, Va.

Pub Date-30 Nov 78

Note—17p.

Pub Type— Reports - E
Tests/Questionnaires (160) Evaluative (142) -

EDRS Price - MP01/PC01 Plus Poetage. DRS Price - MrVI/PCBI Plus Pottage.

"Academie Achievement, "Administrator Attitudes, "Community Attitudes, Comparative Analysis, Educational Research, Elementary Secondary Education, "Parent Attitudes, Program Evaluation, Questionnaires, Student Attitudes, Surveys, Traditional Schools, "Year Round Schools lidentifiers—45 15 Plan, Virginia (Prince William

County)

One objective of this study was to discover whether education of students on the 45-15 plan differed from that provided on the traditional schedule. Another objective was to assess the stutudes of the educators, parents, students, and business people of Prince William County toward the two plans. The educational evaluation compared. across calendars, indicators of student achievement and quality of education such as test scores, grades. failure rates, attendance, extracurricular activities, course offerings, pursuit of further educatior, by high achool graduates, and summer school attendance. Results showed that education afforded by the two plans did not differ, but attitudes about them were considerably polarized. Negative aspects of the 45-15 plan included potential problems involv-ing student use of time outside of school, vacations and time spent with the family, and opportunities for part-time jobs. (Author/LD)

EA 011 424

Weiner, Debra S.
The Budget Development Process: A Case Study of the Philadelphia School District, 1977. National Inst. of Education (DHEW), Washington.

D.C.
Pub Date—30 Sep 78
Grant—NIE-P-77-0223
Note—116p.: Prepared for School Capacity for Problem Solving Small Grant Proposal #7-1012;
Appendices B and D may be illegible
Tone— Reports - Descriptive (141) —

Appendices B and D may be illegible
Pub Type— Reports - Descriptive (141) —
Testa/Questionnaires (160)
EDRS Price - MP01/PC05 Plus Postage.
Descriptors—"Administrator Attitudes, "Budgeting, "Case Studies (Education), "Decision Making. Elementary Secondary Education, Literature Reviews, Program Descriptions, Questionnaires. Resource Allocations, School Systems, Tables (Leval)

- Philadelphia School District PA This study analyzes the process used in develop-ing the 1977-78 operating budget of the Philadelphia school district. The purpose of the study was to determine what changes are required to assure greater efficiency and effectiveness in resource allocations in the face of increasingly scarce funds available to urban public school systems. Using a questionnaire, the study quizzes administrators on how decisions are made regarding the allocation of available revenue. It concludes that the school district has great difficulty developing a budget that emphasizes education, satisfies the political powers, and is acceptable to employee unions. (Author/LD)

ED 168 162
An Evaluation of Engene Public Schools Community Schools Program.

Eugene School District 4J, Oreg. Div. of Research.

evelopment, and Evaluation.

Pub Date-Feb 79

run Liste—Feb 19
Note—83p.: Not available in paper copy due to small or broken print of parts of original document Pub Type— Reports - Evaluative (142)
EDRS Price - MF01 Plus Postage. PC Not Available for PRICE

Me from EDRS.

Descriptors—Accountability. Community Agen-cies (Public). *Community Involvement, *Com-munity Schools, Educational Research, Elementary Secondary Education, Interagency Cooperation, Interagency Coordination, Interviews, Organizational Communication, Program Evaluation, *Program Improvement, Recordkeeping, Surveys Identifiers- Eugene Public Schools OR

This evaluation attempted to determine if the Eugene. Oregon School District 41 community schools program was accomplishing its goals. Researchers completed interviews with 770 community residents, 46 community school teachers, 45 tonocommunity school teachers, 45 tonocommunity

munity school teachers, 14 principals, and 154 agencies. Researchers found that no community school had carried out a successful comprehensive survey of the needs and interests of residents. Overall, participation and volunteering were not greater at community schools than at doncommunity

schools, although socioeconomic differences may have confounded this finding. Regarding the meeting of needs in curriculum and instruction. 19 of the 36 objectives of the 7 community schools programs were met, 12 were partially met, 4 were unmet, and I was unverifiable. It was found that community schools offer their students slightly more field trips and significantly more instructional services to school children. Representatives of participating organizations reported that the program did not improve communication or cooperation among agencies but the program did enhance communication between community residents and organiza-tions. Evaluators recommended that school district and city representatives should discuss program goals, that record keeping and accountability should be improved, and that the district should consider issuing additional guidelines. (Author/JM)

ED 168 164

Levis. Rae M.
Potential Working Relationships Between ESA's and the R & D Exchange.

Wayne County Intermediate School District, De-

troit, Mich.

Spons Agency-National Inst. of Education (DHEW), Washington, D.C.

Pub Date-[79] Note-83p.

Note—83P.
Pub Type— Opinion Papers (120) — Reports Evaluative (142)
EDRS Price - MF01/PC04 Plus Postage.
Descriptors—Educational History, Elementary Secondary Education, Information Dissemination. Interagency Cooperation, Interagency Coordina-*Intermediate Administrative Units, *Research and Development Centers, Research Reviews (Publications), *School Districts, *State Departments of Education. Urban Schools Identifiers—"Research and Development Ex-

change
This paper examines the existing and potential roles of educational service agencies (ESAs) and their relationships with state education agencies (SEAs) and local education agencies (LEAs). Special attention is focused on urban school districts. The paper also critically analyzes these roles and relationships as they relate to dissemination functionships as they relate to dissemination functionships as they relate to dissemination functionships as they relate to dissemination functions. tions, with particular emphasis on the role of the ESA in the Research and Development Exchange (RDx). The history of the ESA is outlined, and studies of the education service agency in Michigan. Pennsylvania, and other states are examined. These studies lead to specific recommendations regarding generally appropriate roles and functions. Roles and functions for the ESA in dissemination evolve from recent federal legislation focusing on research rela-tive to educational change, broker/facilitator roles, nature of the educational enterprise, state and na tional dissemination agencies, and educational renewal and reform. A number of specific conclusions and recommendations relevant to the ESA and RDx are offered: no nationwide single-agency system or configuation for dissemination can ade-quately respond to all education needs; the professional community must support comprehensive research and development evaluation studies about regionalism; and the RDx configuration needs more client user input at all levels of planning, manage-ment, and stages of development, (Author/JM)

ED 168 171 An Evaluation of Compinints About the Operation
of the District's Centralized System for the
Ordering and Processing of Library and Text-

books.

Eugene School District 4J. Oreg.
Pub Date—May 76
Note—43p.: Tables 1-5 may not reproduce clearly due to small print

due to small print
Pub Type— Reports - Evaluative (142)
EDRS Price - MP01/PC02 Plus Postage.
Descriptors—Educational Research, Elementary
Secondary Education, "Instructional Materials
Centers, Interviews, "Library Technical Processes, "Negative Attitudes, Questionnaires,
School Libraries, School Personnel, Statistical
Data, Tables (Data), Teachers, Textbooks, "User
Satisfaction (Information)
Identifiers— "Eugene Public Sabools CD

Identifiers- *Eugene Public Schools OR

Due to increased dissatisfaction with Media Services, the evaluation department of Eugene School District 43 was asked to look into the centralized ordering and processing of library materials and textbooks. Areas of complaint included time lags in receiving books, loss of control of ordering and

processing at the school level, and processing errors. Data were collected in 43 interviews, questionnaires were sent to all district schools, and a random sample search was made of 36,000 media service orders. A number of findings emerged, including the findings that unacceptably long time lags exist in ordering and processing; school personnel have lost control over ordering and processing, but this is inevitable in a centralized system; and Media Services has acknowledged processing errors and is trying to correct them. Included in the report is a brief history of the district's centralized processing sys-tem, the methodology used to review the com-plaints, five tables showing actual time lags involved in the major steps of ordering and processing broken down by type of book and type of school, and a discussion of the complaints. The report concludes with recommendations for the establishment of an advisory committee and a review of Media Services' staffing. (Author/LD)

ED 168 175 EA 011 453
Campbell, Jeanne Studer, Sharon
Eliminating Sex Bits-Pipe Dream or Possibility?
A Program Description and Evaluation Summary of the Title IV/C, ESEA Project, "Eliminating Sex Biss in Education,"
Minneapolis Public Schools, Minn.
Pub Date—15 Jul 77
Note—13p.
Pub Type— Reports - Evaluative (142)
EDRS Price - MF01/PC01 Plus Postage,
Descriptors—Elementary Secondary Education,
Inservice Education, Instructional Materials, Interviews, Observation. Program Descriptions
Program Evaluation, Questionnaires, "Sex Disterviews, Observation. Program Descriptions.
Program Evaluation. Questionnaires, "Sex Discrimination. State Programs. Statistical Analysis, Student Attitudes, Teacher Attitudes, Textbook Bias, Validated Programs
Identifiers—Elementary Secondary Education Act 1965 Title 1V. "Minneapolis Public Schools MN
This more describes threatment of the control of the control

1965 Title 1V. "Minneapolis Public Schools MN This paper describes a three-year project funded by Title 1V/C of the Elementary and Secondary Education Act (ESEA) and initiated by the Minnesota state board of education to reduce sex bias among students and teachers in Minneapolis. Emphasis during the first year of the project was on the development of nonsexist curriculum materials to be used in intermediate and secondary classrooms. During the second year, leasons were developed for use in primary classrooms. The third year focused on the extent of attitude change. By the end of the project, 95 percent of Minneapolis teachers had reproject, 95 percent of Minneapolis teachers had received inservice training in nonsexism with the un-derstanding they would teach the nonsexist lessons in their classrooms. Data were collected via ques-tionnaires, interviews, and observations. Resulta showed that the use of nonsexist curriculum materials changed student and teacher attitudes to a nificant degree. With the exception of the secondary level, teachers reported they and their students became more aware of the need to focus on the elimination of sex bias from the educational system. The report hypothesized that because atudenta con-tinually change classes at the secondary level, there is less chance for any single teacher to serve as a role model. Also, nonsexist lessons being taught become much more diffused when they are only a part of a one-hour class. (Author/LD)

ED 168 224 EC 113 505 A High School Internatipe Program in Career Education for the Gifted and Talented. Final

Eugene School District 4J. Oreg.

Spons Agency—Office of Education (DHEW),
Washington, D.C.
Report No.—544AH70621
Pub Date—Jul 78

Grant-G00700051

Note-109p.; For the projects dissemination packet, see EC 113 506

Pub Type-- Reports - Evaluative (142) EDRS Price - MF01/PC05 Plus Postage. Descriptors--*Career Education. *Gifted, *Intern ship Programs, Program Evaluation. Senior High Schools, "Talented Studenta Identifiers—"Oregon (Eugene)
The booklet present the final report of an evalua-

tion of a high school internating program in career education for the gifted and talented in Eugene. Oregon. Program problems discussed involve such ecta as recruiting sponsors, coordination, selecting interns, and program expectations. Among the findings reported are that students did develop greater awareness of their career goals, aptitudes,

and interests as a result of the program; that students adjusted quickly and well to work site demands, except where there was insufficient agreement on the role the student would play; and that students clearly grew in their understanding of the kind of organization in which they were placed. but did not demonstrate the ability to generalize about the qualities, skills, and knowledge of executives or managers. Recommendations presented center around the areas of program coordination/management and program goals. Summaries and analyses of interviews with several of the students are also provided, along with a list of evaluation activities and timelines. Included in the appendixes evaluation worksheets and questionnaires. (DLS)

ED 168 225 EC 113 506 High School Internable Project Dissemination

Eugene School District 4J. Oreg.

Spons Agency-Office of Education (DHEW), Washington, D.C.

Pub Date—78 Grant—554AH60979

Note-31p.; For the program's final report, see EC 113 505

Pub Type- Reports - Descriptive (141)

EDRS Price - MF01/PC02 Ples Postage.
Descriptors—"Career Education, "Gifted, "Internship Programs, Program Descriptions, Senior High Schools, *Talented Students

Identifiers- Oregon (Eugene)

Intended to help other school districts who may be interested in starting a similar program, the report provides information about a high school internship project in career education for gifted and talented 11th and 12th graders in Eugene. Oregon. For a 12-to 18-week period, students spend 4 days a weck as non-paid interna working with executives, managers, and professionals in business and municipal government agencies. Included in the report are an overview of the project, samples of the placements and activities esperienced by the students, and suggested steps for getting such a program started. Criteria for identifying the gifted and talented. a sample program budget, and the program coordinator's job description and list of qualifications are appended. (DLS)

ED 168 263

Peter, Barbara

Human Awareness Program: A Sex Manual for Use in Javenile Court Schools.

California Juvenile Court Schools Trainins Program. San Jose.; California State Dept. of Educa-County Sacramento.; Santa Clara Superintendent of Schools, San Jose, Calif.

Spons Agency-Bureau of Education for the Handicapped (DHEW/OE), Washington, D.C.

Pub Date-Jan 79

Note-97p.; For related information, see EC 114

Available from-California Juvenile Court Schools Training Program. 100 Skyport Drive, San Jose, California 95110 (\$5.75)

Pub Type- Guides - Classroom - Teacher (052) EDRS Price - MP01/PC04 Ples Postage.

Descriptors—Adolescents, "Anatomy, Community Support, "Contraception, "Delinquency, Emo-tionally Disturbed, Instructional Staff, Laws, *Pregnancy, *Scs Education, *Sexuality, Teaching Guides, *Venereal Diseases

The booklet provides information and materials for setting up and implementing a 10-day sea education course for delinquent or sexually active adolescents. The course objectives are stated as imparting factual information in the areas of anatomy, venereal disease, birth control, and pregnancy. The manual provides information oo staff considerations and preparations, preliminary development and guidelines for gathering community support, relevant laws, and lesson plans (including graphics). The objectives and guidelines of the program pre and post test on human awareness are provided. A glossary of terms related to human reproduction and related areas of social health education is ineluded. Among appendixes are a list of atudent and teacher amphleta and books, films and filmstrips, f newspaper and magazine articles.

ED 168 264

EC 114 070

Ross, Charlie Servival Skille Manual.

California Juvenile Court Schools Training Program, San Jose.; California State Dept. of Educagram, San Jose, Camorina State Dept. of Source-tion. Sacramento.: Santa Ctara County Superintendent of Schools, San Jose, Calif. Spons Agency—Bureau of Education for the Hand-icapped (DHEW/OE). Washington, D.C. Pub Date—Jan 79

-55p.: For related information, see EC 114 069-072; Parts may be marginally legible due to small type

Available from--California Juvenile Court Schools Training Program, 100 Skyport Drive, San Jose, California 95110 (\$4,75)

Pub Type- Guides - Classroom - Teacher (052)

Pub Type— Guides - Classroom - Teacher (USA)
EDRS Price - MF01/PC03 Plus Poetage.
Descriptors—Adolescents, Calculation, Communication Skills, "Community Resources, "Consumer Education, "Daily Living Skills,
"Delinquency, Emotionally Disturbed, Health Education, "Interpersonal Competence, Jobs, Knowledge Level, Laws, Problem Solving, Teaching Guides The manual describes a program in survival skills

for use with delinquent youth. The program covers the following six areas of functional competency: interpersonal relations, occupational knowledge, consumer awareness, law, health, and community resources. The skills necessary for successful func-tioning are listed as communication, interpersonal relations, computation, and problem solving. The goal and objectives of each of the six areas of competency are outlined. A list of materials for teaching each of the areas is provided along with the reading difficulty grade level, availability of audio tapes, suitability for group or individual instruction, and the publisher. A sampling of the worksheets for each of the six knowledge areas is provided. (PHR)

ED 168 265

EC 114 071

ent Manual.

California Juvenile Court Schools Training Program, San Jose,; California State Dept. of Education. Sacramento.: Santa Clara C Superintendent of Schools, San Jose, Calif.

Spons Agency—Bureau of Education for the Hand-icapped (DHEW/OE), Washington, D.C. Pub Date—Jan 79

-205p.: For related information, see EC 114 069-072 Available from-California Juvenile Court Schools

Training Program, 100 Skyport Drive, San Jose, California 95110 (\$9.00) Pub Type— Testa/Questionnaires (160)

Document Not Aratlable from EDRS.

Descriptors—Adolescents, Behavior, Daily Living Skills, "Delinquency, Educational Philosophy, Emotionally Disturbed, "Evaluation Methods, Informal Assessment In Methods, Information Me formal Assessment, Intelligence Tests, Language Tests, Manuals, Perceptual Mntor Coordination, Personality Tests, Reading Tests, Self Concept Tests, "Testing, Tests, Verbal Tests, Vision Tests The assessment manual provides information on test instruments for use with delinquent youth in the areas of achievement, perception, and potential. The manual lists publishers and prices, and gives a description of each test, along with it's purpose and application. Specific areas included are language, audition, vision, visual-motor coordination, reading schievement and diagnosis, intelligence, emotional development, self-concept, social behavior, and daily living skills. An introductory section discusses four basic elements of the assessment philosophy. A list of 26 hints for testing, such as choose a setting for the testing which is quiet and record responses verbatim, is included. (PHR)

ED 168 266 EC 114 072

Cole, Bob And Others
The Laundry Works or How to Clean Up Your Act,
(An Affective Education Materials Manual Designed for Use in Juvenile Court Schools).
California Juvenile Court Schools Training Pro-

gram, San Jose.; California State Dept. of Educa-tion, Sacramento.; Santa Clara County Superintendent of Schools, San Jose, Calif.

Spons Agency—Bureau of Education for the Hand-icapped (DHEW/OE), Washington, D.C. Pub Date—Jan 79

Note-99p.; For related materials, see EC 114 069-

Availate from--California Juvenile Court Schools The ning Program, 100 Skyport Drive, San Jose, Calcierre, 9\$110 (\$4.00) Pub Typo- Guides · Classroom · Teacher (052) EDRS Price · MF01/PC04 Plas Postage. Descriptors—Adolescents. *Affective Behavior

Rehavior. Curriculum Guides, *Delinquency, Elementary Secondary Education, Emotional Development, Emotionally Disturbed, "Humanistic Education,
"Individual Development, Interpersonal *Individual Development, *Interpersonal Competence, Learning Activities, *Self Concept, Values

The manual contains affective educational materials and methods for use with delinquent students (grades 4-12). The introductory securon explores a suggested timetable for the activities provided and gives suggestions for setting up the classroom, the use of a 'group circle' and an opening exercise or icebreaker. Each activity is described in terms of the rationale, materials, and activity content. The activities are divided into the following four sections: image building - self awareness, with activities such as writing an autobiography; image building - giving and receiving, including activities which foster the individual's sense of self; awareness of others through awareness of self, in which cooperation is awareness or sell, in which cooperation is atreased; and values eignification - getting to know self through others, which includes activities designed to explore individual differences, stereotypes, and values. (PHR)

ED 168 301

Davenport, Linda Y. Elementary School: The Optimum Time for Poreign Language Learning. Pub Date—Nov 78

Note—15p.; Paper presented at the joint conference of the Southern Conference on Language Teach-ing and the Texas Foreign Language Association (San Antonio, Texas, October, 1978)

Pub Type— Reports - Descriptive (141) — Spec-ehes/Meeting Papers (150)
EDRS Price - MP01/PC01 Plus Postaga.
Descriptors—Articulation (Program). Elementary Education. *Flcs. Flcs Materials. *Flcs Programs. Fles Teachers, *Language Instruction, *Language Programs, Language Skills, Language Teachers, Program Content, Program Descriptions, Second Language Learning, "Spanish, Teacher Qualifica-

Identifiers- "Yajeta Independent School District

The teaching of foreign languages in the elemen-tary school (FLES) as an integral part of the elemen-tary curriculum has met with varied success in the U.S., despite increasing evidence that young children are capable of learning to speak a foreign lan-guage with less effort and more success than any other age group. The earliest FLES programs date to 1840, and since then, their incorporation into school curriculums and acceptance by communities sensor entremental acceptance by communities has especienced dramatic fluctuation in the U.S. in general and in Tenas in particular. The Yalets Independent School District in El Paso, Tenas, has maintained a strong FLES Spanish program despite negative trends. The success of the Yalets FLES program can be traced to competent handling of such problems as community support and appropri-ate funding, the availability of qualified teachers, the use of comprehensive, updated instructional materialt, with supplementary activities that are con-stantly being evaluated, and the need to articulate FLES with upper level Spanish programs. FLES holds a promise to the student who wishes to become a functioning bilingual upon graduation from high school. (Author/MHP)

ED 168 310

FL 010 142

Nakaba, Karen

Los Angeles Unified School District, Calif.

Note—33p.: A cassette is available to accompany the text; For related document see FL 010 166 Available from—Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230. Los Angeles, California 90012

Language—Japanese; English
Pub Type— Guides - Classroom - Learner (051) —
Creative Works (030)
EDRS Pytes - MF01/PC02 Plus Postage.
Descriptors— Bilingual Education, Childrens Litresture, Cultural Awareness, Elementary Educa-tion, Ideography, Instructional Materials, "Japanese, "Japanese American Culture, "Lan-guage Instruction, "Reading Instruction, Reading Materials. Second Language Learning, Uncommonly Taught Languages
Identifiers—"KEYS Project, Knowledge of English

Yields Success Project

This bilingual-bicultural reader in Japanese and English is intended for elementary school children in a bilingual education setting. Pen and ink drawings illustrate the story of a young Japanese. American boy at home and school. Each page of the text is written in Japanese characters, Romanized form. and in English. (NCR)

ED 169 311 FL 010 143

Matsumota, Evelynne Girls' Day With Amy (Emichan No Hina Metsuri). Los Angeles Unified School District, Calif.

Note—24p.; A cassette is available to accompany the text; For related document see FL 010 166 Available from—Publications Unit, Los Angeles Unified School District, 450 N. Grand. Rm.

Unified School District, 450 N. Grand. Rm. G230. Los Angeles, California 90012
Language—Japanese; English
Pub Type— Guides - Classroom - Learner (051) —
Creative Works (030)
EDRS Price - MF01/PC01 Plas Poetage.
Descriptors—"Bilingual Education. Childrens Literature, Cultural Awareness, Elementary Education. Ideography. Instructional Materials, tion. Ideography. Instructional Materials, "Japanese, "Japanese American Culture, "Language Instruction, "Reading Instruction, Reading Materials, "Second Language Learning, Uncom-

monly Taught Languages identifiers—*KEYS Project, Knowledge of English

Yields Success Project
This bilingual-bicultural reader in Japanese and English is intended for elementary school children in a bilingual education setting. Photographs tilustrate the story of a young Japanese-American girl and her activities in preparation for the celebration of Giris' Day. Each page of the text is written in Japanese Characters, Romanized form, and in English. (NCR)

FL 010 144

ED 168 312

Quan, Elia Y. Chinese New Year (Jung-Gwak San Nil Los Angeles Unified School District, Calif. Pub Date—74

-21p.: A Cassette is available to the text; For related document, see FL 010 164 Available from—Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230, Los Angeles, California 90012

Language—Cantonese; English
Pub Type— Guides - Classroom - Learner (051) —

Pub Type—Guides - Classroom - Learner (051) —
Creative Works (030)

EDRS Price - MP01/PC01 Phas Postage.
Descriptors—"Bilingual Education. "Cantonese,
Childrens Literature, Chinese, "Chinese Culture,
Cultural Awareness. Elementary Education,
Ideography, Instructional Materials, "Language
Instruction. "Reading Instruction, Reading
Materials, "Second Language Learning, Uncommonly Taught Language monly Taught Languages Identifiers—"KEYS Project, Knowledge of English

Yields Success Project
This bilingual-bicultural reader in Cantonese and English is intended for elementary school children in a bilingual education setting. Pen-and-ink drawings illustrate the story of two children involved in the activities of the Chinese New Year. Each page of the text is written in Chinese characters, in Romanized form, and in English. (NCR)

EAT 168 313 FL 010 146
Tolo Goes Pishlag (D Lo'o Ale Tolo E Pagota).
Los Angeles Unified School District. Calif.
Pub Date—7.5

Note-25p.; A cassette is available to accompany the text; For related document, see FL 010 168 Available from—Publications Unit, Los Angeles Unified School District, 450 N. Grand. Rm. G230, Los Angeles, California 90012

Language—Samoan; English
Puh Type— Guides - Classroom - Learner (051) —

Puh Type— Guides - Classiconi - Creative Works (030)
EDRS Price - MF01/PC01 Plus Postage.
Descriptors—"Bilingual Education. Childrens Literature. Cultural Awareness, Elementary Education Instructional Materials. "Language craure, Cuttinal Awareness, Elementary Educa-tion, Instructional Materials, "Language Instruction, "Reading Instruction, Reading Materials, "Samoan, "Samoan Americans, "Sec-ond Language Learning, Uncommonly Taught

ond Languages
Languages
Identifiers—*KEYS Project, Knowledge of English
Yields Success Project
This bilingual-bicultural reader in Samoan and English is intended for elementary school children in a bilingual education setting. Pen-and-ink drawings illustrate the story of a young Samoan boy going flohing. (NCR)

ED 168 314

Ala, Folona'i Getting Rendy for Plag Day (Saunium Mo Le Aso

Los Angeles Unified School District, Calif. Pub Date-77

Note—25p.; A cassette is available to accompany the text; For related document, see FL 010 168 Available from—Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230, Los Angeles, California 90012 Language—Samoan; English

Pub Type— Guides - Classroom - Learner (051) — Creative Works (030)

Descriptors—Bilingual Education, Childrens Literature, Cultural Awareness, Elementary Education, Instructional Materials, "Language Instruction, "Reading Instruction, Reading Materials, "Samoan, "Samoan Americans, "Sec-ond Language Learning, Uncommonly Taught

Languages
Identifiers—"KEYS Project, Knowledge of English
Yields Success Project

This bilingual reader in Samoan and English is intended for elementary school children in a bilingual education setting. Photographs illustrate the story of a Samoan family making preparations for Flag Day. (NCR)

ED 168 315 FL 010 149

Leong, Louise H. Children's Day With Ichiro (Ichiro To Kodomonohi).

Los Angeles Unified School District, Calif. Pub Date-73

Note-26p.; A cassette is evailable to accompany the text; For related document, see FL 010 166. Available from—Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm.

G230. Los Angeles, California 90012
Language—Japanese; English
Pub Type— Guldes - Classroom - Learner (051) —
Creative Works (030)

EDRS Price - MP01/PC02 Plus Postage.
Descriptors—*Bilingual Education, Childrens Literature, Cultural Awareness, Elementary Educaristor, Cultural Awarenss, Bernehmy Substitute, Ideography, Instructional Materials, "Japanese, "Japanese American Culture, "Language Instruction, Reading Instruction, Reading Materials, "Second Language Learning, Uncom-

monly Taught Languages Identifiers—"KEYS Project, Knowledge of English

Yields Success Project

This bilingual-bicultural reader in Japanese and English is intended for elementary school children in a bilingual education setting. Pen-and-ink draw-ings illustrate the story of a young Japanese boy and his activities on Children's Day. Each page of the text is written in Japanese characters, Romanized form, and in English. (NCR)

ED 168 316 FL 010 150 Wu. Julio Leong Louise Little Mo7's Family (Sie Muth Dik Ga Tihng). Los Angeles Unified School District, Calif. Pub Date-73

Note-43p.; A cassette is available to accompany the text; For related document, see FL 010 164
Available from—Publications Unit, Los Angeles
Unified School District, 450 N. Grand, Rm.
G230, Los Angeles, California 90012

G230, Los Angeles, California 90012
Language—Cantonese: English
Pub Type—Guides - Classroom - Learner (051) —
Creative Works (030)
EDRS Price - MF01/PC02 Plus Pestage.
Descriptors—Bilingual Education, "Cantonese.
Childrens Literature, Chinese, "Chinese Culture.
Cultural Awarenesa, Elementary Education,
Ideography. Instructional Materials, "Language
Instruction, "Reading Instruction, Reading
Meterials, "Second Language Learning, Uncommonly Taught Languages monly Taught Languages Identifiers—*KEYS Project, Knowledge of English

Ylelda Succesa Project

This bilingual-bicultural reader in Cantonese and English is intended for elementary school children in a bilingual education setting, Pen-and-ink drawings illustrate the story of a young Chinese girl's family and school activities. Each page of the text is written in Chinese characters, Romanized form. and in English. (NCR)

ED 168 317 FL 010 151 Useful Phrases in English: Cantones SDS.

Los Angeles Unified School District, Calif.

Pub Date—74
Note—25p.; A cassette is available to accompany

the lext.

Available from—Publications Unit, Los Angeles
Unified School District, 450 N. Grand, Rm.

G230. Los Angeles. Catifornia 90012 Language—Cantonese; English Pub Type— Guides - Classroom - Learn Guides - Classroom - Learner (051) — Materials - Vocabularies/Classifica. Reference tions (134)

EDRS Price - MF01/PC01 Plus Postage.
Descriptors—Basic Skills, "Cantonese, "Chinese,
Grammar, Instructional Materials, "Language In-Grammer, Instructional Materials, "Language in-struction, "Production Instruction, "Second Language Learning, Sentences, Uncommonly Taught Languages, "Vocabulary, Word Lists Identifiers—"KEYS Project, Knowledge of English

Yields Success Project, Phrase Book

This English-Cantonese phrase book is designed for the English speaking person learning Cantonese.
The useful phrases and vocabulary words are divided into eleven sections: basic needs and safety; greetings and amenities; getting acquainted; directions and classroom articles; calendar, numbers, and time; subjects; shapes, sizes, and colors; body parts and body actions; spatial relations and rejutive terms; family; and community. In each section the entries include the English phrese and the Cantonese translation. A pronunciation guide to Romanized Cantonese is appended. (NCR)

F.D 168 31R FL 010 152 Useful Phrases in English: Jopanese. Language SDS.

Los Angeles Unified School District. Catt Pub Date—74

-25p.: A cassette is available to accompany the text.

the text,
Available from—Publications Unit, Los Angeles
Unified School District, 450 N. Grand, Rm.
G230, Los Angeles, California 90012
Language—Japanese; English
Pub Type—Guides - Classroom - Learner (051) —
Reference [faterials - Vocabularies/Classifica-

tions (134) EDRS Price - MP01/PC01 Ples Postage

Descriptors—"Basic Skills, Grammar, Instructional Materials, "Japanese, "Language Instruction, "Pronunciation Instruction, "Second Language Learning, Sentences, Uncommonly Taught Lan-guages, "Vocabulary, Word Lists Identifiers—"KEYS Project, Knowledge of English

Yields Success Project, Phrase Book

This English-Japanese phrase book is designed for the English speaking person learning Japanese. The useful phrases and vocabulary words are divided into cleven sections: basic needs and safety; greetings and amenities; getting acquainted; directions and classroom articles; calendar, numbers, and time: subjects; shapes, sizes, and colors; body parts and body actions; spatial relations and relative terms; family; and community. In each section the entries include the English phrase and the Japanese transiation. A pronunciation guide to Romanized Japanese is appended. (NCR)

ED 168 319 FL 010 153 Useful Phrases in English: Korean, Languag Los Angeles Unified School District, Calif. Pub Date—74

Note-27p.; A cassette is available to accompany

Vailable from—Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230, Los Angeles, California 90012

Language-Korean; English Pub Type - Guides - Classroom - Learner (051) - Reference Materials - Vocabularies/Classifica-

tions (134)
EDRS Price - MF01/PC02 Plus Poetage.
Descriptors—*Basic Skills, Grammar, *Instructions Materials, *Korean, *Language Instruction, *Pronunciation Instruction, *Second Language Learning, Sentences, Uncommonly Taught Languages, "Vocabulary, Word Lists Identifiers—"KEYS Project, Knowledge of English Yields Success Project, Phrasebooks
This English-Korean phrase book is designed for

the English speaking person learning Korean. The useful phrases and vocabulary words are divided into eleven sections: basic needs and safety: greetings and amenities; getting acquainted; directions

and classroom articles; calendar, numbers, and time; subjects: shapes, sizes, and colors; body parts and body actions; spatial relations and relative terms; family; and community. In each section the entries include the English Phrase and the Korean translation. A pronunciation suide to Korean is appended.

ED 168 320 FL 010 154 Useful Phrases in English: Pilipino. Language SOS.

Los Angeles Unified School District, Calif.

Note-25p.; A cassette is available to sceompany the text.

Available from—Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230. Los Angeles, California 90012

Language—Pilipino; English
Pub Type— Guides - Classroom - Learner (051) ---Reference Materials - Vocabularies/Classifications (134)

tions (134)

EDRS Price - MF01/PC01 Plus Postage.
Descriptors—Basic Skills, Grammar, "Instructional
Materials, "Language Instruction, "Pronunciation
Instruction, "Second Language Learning, Sentences, "Tagalog, Uncommonly Taught Languages, "Vocabulary, Word Lists
Identifiers—"KEYS Project, Knowledge of English
Visita Summan Project Project, Sellinging

Yields Success Project. Phrasebooks, Filipino This English-Pilipino phrase book is designed for the English speaking person learning Pilipino. The useful Phrases and vocabulary words are divided into eleven sections: basic needs and safety; greetings and amenities; getting ocquainted: directions and elasaroom articles: calendar, numbers, and time; subjects; shapes, sizes, and colors; body parts and body octions; spatial relations and relative terms; family; and community. In each section the entries include the English phrase and the Pitipino translation. A pronunciation guide to Pilipino is appended. (NCR)

ED 168 321 FL 010 155 Useful Phrases in English: Samoan, Language

Los Angeles Unified School District, Calif.

Pub Date-74

Note-27p.: A cassette is available to accompany the text.

Available from—Publications Unit. Los Angeles Unified School District, 450 N. Grand, Rm. G230. Los Angeles, California 90012

G230. Los Angeles. California 90012
Language—Samoan: English
Pub Type—Guides - Classroom - Learner (051) —
Reference Materials - Vocabularies/Classifications (134)
EDRS Price - MF01/PC02 Plus Postage.
Deseriptors—"Basic Skills, Grattmar, "Instructional Materials, "Language Instruction. "Pronunciation Instruction. "Samoan, "Second
Language Learning, Sentences, Uncommonly
Taught Languages, "Vocabulary, Word Lists
Identifiers—"KEYS Project, Knowledge of English
Yields Success Project, Phrasebooks
This English-Samoan phrase book is designed for

This English-Samoan phrase book is designed for the English speaking person learning Samoan. The useful phrases and vocabulary words are divided into eleven sections: basic needs and safety; greetings and amenities; getting acquainted; directions and classroom articles; calendar, numbers, and time; subjects; shapes, sizes, and colors; body parts and body actions; spatial relations and relative terms; family; and community. In each section the entries include the English phrase and the Samoan translation. A pronunciation guide to Samoan is appended. (NCR)

ED 168 328 FL 010 162

Santos, Rolando A.

A Special Christmas (Ang Pinakatanging Paske;
Naisangsangayan A Paskua).

Los Angeles Unified School District, Calif.

Note: -25p.; For related document, see FL 010 165 Note—23p.: For related document, see FL 010 165 Available from—Publications Unit. Los Angeles Unified School District, 450 N. Grand, Rm. G230, Los Angeles, California 90012 Language—Tagalog: Ilokano; English Pub Type—Guides - Classroom - Learner (051)—

Creative Works (030)

EDRS Price - MP01/PC01 Plus Postage. Descriptors—"Bilingual Education, Childrens Litresture. Cultural Awareness, Elementary Educa-tion. "Filipino Americans, "Instructional Materials, "Language Instruction, "Reading In-struction, "Reading Materials, "Second Language Leading, *Tagalog, Uncommonly Taught Langunges

ldentifiers--Nokano. * KEYS Project, Knowledge of English Yields Success Project, Philippine

This trilingual-bicultural reader in Pilipino (Tagalog), llokano, and English is intended for elementary school children in a bilingual education setting. Pen-and-ink drawings illustrate the story of a Filipino-American family celebrating Christmas. (NCR)

ED 168 329 FL 010 163

Santos, Rolando A. Rice Harvest (Anihan; Pinagani Iti Pegsy). Los Angeles Unified School District, Calif. Pub Date-75

Note-25p.: For rejated document, see FL 010 165 Available from-Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230, Los Angeles, Californis 90012

Language-Tagalog: Hokano: English

Pub Type- Guides - Classroom - Learner (051) -Creative Works (030)
EDRS Price - MP01/PC01 Plus Poetage.

Descriptors-Bilingual Education, Childrens Literature, Cultural Awareness, Elementary Educa-tion, "Instructional Materials, "Language Instruction. "Reading Instruction. "Reading Materials." Second Language Learning. "Tagalog. Uncommonly Taught Languages
Identifiers—Hokano. "KEYS Project, Knowledge of

English Yields Success Project, "Philippines

This trilingual-bicultural reader in Pilipino (Tagalog). Ilokano, and English is intended for elementary school children in a bilingual education setting. nd-ink drawings illustrate the story of a Filipino family and the events involved in a rice harvest. (NCR)

ED 168 330 FL 010 164 Asian Pacific Perspectives. The Chinese American: Inscretable to Some Los Angeles Unified School District, Calif.

Pub Date-77

Note-99p.: For related documents, see FL 010 144, 150, 165-168

Available from-Publications Unit, Los Angeles Unified School District, 450 N. Grand. Rm. G230, Los Angeles, California 90012
Pub Type— Gtides - Classroom - Teacher (052)
EDRS Price - MF01/PC04 Plus Postage.
Descriptors—Chinese. **Chinese Americans. **Chinese Americans.**

Background. *Cultural Awareness, *Cultural Background. *Cultural Education. Elementary Education. *Ethnic Groups, History Instruction. Immigrants. Instructional Materials, *Minority

Groups, Resource Guides, Social Values
Identifiers—*KEYS Project, Knowledge of English

Yields Success Project

These instructional materials on Chinese Americans for elementary students were developed through the K.E.Y.S. project (Knowledge of English Yields Success). The contents include a "social introduction." which emphasizes the fact that the Chinese American is not a foreigner: information about immigration; Chinatown; jobs and income; language skills; three Chinese American approaches to life; and cultural practices, including foods, names, eclebrations, religion, proverbs, and greetings. Resource guides describe the purpose of the unit, how to use the guide and instructional materials, traditional and modified customs, and suggested activities. Resource guides include: "Chinese New Year. Teacher's Resource Guide for Booklet":
"Dragon Boat Festival, Teacher's Resource Guide
for Booklet and Poster": "Little May's Family, Teacher's Resource Guide for Booklet": and "The Magic Brush, Teacher's Resource Guide for Filmstrip." Activity units list concepts and/or skills involved, materials, Procedure, suggested activities. and additional information. Activity units are on: Butterfly Treats, Catching the Dragon's Tall, Chinese Jump Rope. Dauh-Sa Baau (Sweet Bun). Dragon Boat, Dragon Head, Gung Jai (Doll), Happy New Year Song, Jingle Bells (Cantonese). Joong Grnament, Li Sec (Red Envelope), Merry Christmas Song, Nareisaus Flower. New Year Scroll, Paper Lantern, Peach Blossom Scroll, Peanut Crunchies, Pyramid of Granges and Tanerine, and Ribbon Dance. (SW)

ED 168 331 FL 010 165 Asian Pacific Perspectives. Pilipino Americans: A Portrait.

Los Angeles Unified School District, Calif. Pub Date-75

Note-82p.; For related documents, see FL 010 162-168

162-168
Available from—Publications Unit. Los Angeles
Unified School District, 450 N. Grand, Rm.
G230, Los Angeles, California 90012
Pub Type—Guides - Classroom - Teacher (052)
EDRS Price - MF01/PC04 Plas Poetage.
Descriptors—*Cultural Awareness, *Cultural Back-

ground, "Cultural Education, Elementary Educa-tion. "Ethnic Groups, "Filipino Americans, History Instruction, Immigrants, "Instructional

Materials, "Minority Groups, Resource Guides, Social Values, Tagalog Identifiers—*KEYS Project, Knowledge of English

Yields Success Project, Philippines

These instructional materials on Filipino Americans for elementary students were developed strongh the K.E.Y.S. project (knowledge of English Yields Success). The contents include statistics on the Filipino American population, background in-formation about the Philippines becoming a U.S. territory, early immigration and more recent immigration to the United States, American-born Filipino Americans, Filipino American culture, and general information about the Republic of the Philippines. Filipino American culture includes pre-His-panic influences, Hispanic influences, American influences, and the Philippine Republic. Resource guides describe the purpose of the unit, how to use the guide and instructional materials, questions to the guide and instructional materials, questions to determine cultural comprehension, and suggested activities. Resource guides include: "Harvest Festival, Teacher's Resource Guide for Poster"; "The Monkey and the Turtle, Teacher's Resource Guide for Filmstrip"; and "Rice Harvest, Teacher's Resource Guide for Booklet," Activity units list concepts and/or skills involved, materials, procedure, suggested activities, and additional information. Activity units are on: Biblingka (Rice Cake), lingle suggested settlifes, and solutions information. Activity units are on: Bibingka (Rice Cake), Jingle Belis (Pilipino). Letse Plan (Carmel Custard), Manids (Doll), Pabitin (Dangling Treats). Parol (Star Lantern). Planting Rice is Never Fun song and dance. Pritong Saging (Fried Platanos). Sampaguits (Lei), and Sungka (Parlor Game). (SW)

ED 168 332 FL 010 166 Asian Pacific Perspectives: Japanese Amer Los Angeles Unified School District, Calif.

Los Angeles Unified School District. Calif.
Pub Date—76
Note—137p.: For related documents, sec FL 010
142-143. FL 010 149. FL 010 164-168
Available from—Publications Unit. Los Angages
Unified School District, 450 N. Grand, Rm.
G230. Los Angeles. California 90012
Pub Type—Guides—Classroom—Teacher (052)
EDRS Price—MF01/PC06 Phas Postage.
Descriptors—Cultural Awareness. "Cultural Background, "Cultural Education. Elementary Education.

"Ethnie Groups, History Instruction.
Immigrants, Instructional Materials, Japanese.

"Japanese American Culture, "Japanese Americans, "Minority Groups, Resource Guides, Social cans, "Minority Groups, Resource Guides. Social Values

Identifiers-*KEYS Project, Knowledge of English

Yields Success Project

These instructional materials on Japanese Americans for elementary students were developed through the K.E.Y.S. project (Knowledge of English Yields Success). Information is included on early immigrants, their historical and cultural back-ground, and current problems of Japanese Americans. Resource guides describe the purpose of the cans. Resource groups describe the purpose unit, how to use the Builde and instructional materials, traditional and modified customs, and suggested Resource guides include: Day, Teacher's Resource Guide for Poster": "Children's Day with Ichiro, Teacher's Resource Guide for Booklet": "Girla" Day with Amy, Teacher's Resource Guide for Booklet": "Isamu, Teacher's Resource Guide for Booklet": and "Shoogstsu, Teacher's Resource Guide." Activity units list concepts and/or skills involved. Teacher's Resource Guide." Activity units list concepts and/or skills involved, materials, procedure, suggested activities, and additional information. Activity units are on: Daruma (Wish Fulfillment Doll), Hagoits and Hane (Battledore and Shuttlecock) Jingle Bells (Japanese), Kabuto (Warrior Helmet), Koi Nobori (Carp Banner Paperiold), Koi Nobori song, Mochi (Carp Banner Paperiold). Koi Nobori song, Mochi Iller (Street Pine Cale). (Sweet Rice Cake), Momo no Hana (Peach Blossoms). Nigiri (Rice Balla), Ohioasama (Emperor and Empress Dolls). Okasame Mochi (Layered

Rice Cakes), Sakura Mochi (Cherry Blossom Rice Cake). Shibori (Tie and Dye), Teru Teru Boozu (Sunshine Doll), and Ume (Flowering Plum). (SW)

FL 010 167 Asian Pacific Perspectives: Korean Americ Los Angeles Unified School District, Calif.

Pub Date—76
Note—88p.; For related Documents, see FL 010
145, 164-166, 168

145, 164-166, 168

Available from—Publications Unit, Los Angeles

Unified School District, 450 N, Grand, Rm.

G230, Los Angeles, Californis 90012

Pub Type—Guides - Clastroom - Teacher (052)

EDRS Price - MF01/PC04 Plus Poetage.

Descriptors—Cultural Awareness, *Cultural Background, *Cultural Education, Elementary Education, *Ethnic Groups, History Instruction, Immigrants, Instructional Materials, Korean, *Korean Culture, *Minority Groups, Resource Guides, Social Values Groups, Resource Guides, Social Values dentifiers—*KEYS Project, Knowledge of English

Identifiers

Yields Success Project

These instructional materials on Korean Americans for elementary students were developed through the K.E.Y.S. project (Knowledge of English Yields Success). Information is included about early immigrants, the second generation, student groups, war brides, recent immigrants, and third and fourth generations. A chart of traditional and modified values of the Korean culture is included. Resource guides describe the purpose of the unit, how to use the guide and instructional materials, traditional and modified customs, and suggested activities. Resource guides include: "Korean Children's Day. source guide include: 'Adream Chisdren's Day.
Teacher's Resource Guide for Booklet'; 'Korean
New Year, Teacher's Resource Guide for Poster";
and 'Korean Thanksgiving, Teacher's Resource
Guide for Booklet.' Activity units fist concepts andfor skills involved, materials, procedure, suggested activities, and additional information. Activity units are on: Chima and Chogori (Wraparound skirt and are on: Chima and Chogori (Wraparound surt and blouse). Chogori (Shirt), Cho Rasn (Date Bells), Chumoni (Pouch). Gyung Dan (Sesame Rice Cake). In Hyung (Doll), Jango (Hourglass Drum), Jingle Bells (Korean). Jool Dang Gi (Tug of War), Kang Gang Suwolle dance, Kim Chee (Pickled Vegetables), Mu Kung Wha (Rose of Sharon). New Year's Song, Norigae (ornament), Paji (Trousers), Song Pyon (Thankagiving Rice Cake), Vak Sik (Sweet Rice Cake), and Yut Nori (Counting Game), (SW)

FL 010 168 Asian Pacific Perspectives: Samouns in the United States

on Angeles Unified School District, Calif. Pub Date-78

Note-82p.; For related documents, see FL 010 146, FL 010 148, FL 010 164-167

146, FL 010 148, FL 010 164-167

Available from—Publications Unit, Los Angeles
Unitied School District, 450 N. Grand. Rm.
G230. Los Angeles, California 90012

Pub Type— Guides - Chaaroom - Teacher (052)

EDRS Price - MF91/PC04 Plus Postage.

Descriptors—"Cultural Awareness, "Cultural Background, "Cultural Education. Elementary Education. Ethnic Groups, History Instruction, Immigrants, "Instructional Materials, "Minority Groups, Resource Guides, Samoan, "Samoan Americans, Social Values

Identifiers—"KEYS Project. Knowledge of English

Identifiers- KEYS Project, Knowledge of English

Yields Success Project

These instructional materials on Samouns in the United States for elementary students were deve-loped through the K.E.Y.S. project (Knowledge of English Yields Success). Information is included about Samoa, migration of Samoans to the United States, cultural background, and Samoan students. Resource guides describe the purpose of the unit-how to use the guide and instructional materials, traditional and modified customs, and suggested ac-tivities. Resource guides include: "Getting Ready for Fing Day, Teacher's Resource Guide for Bookfor Flag Day, Teacher's Resource Guide for Booklet": "Ta'slolo Day, Teacher's Resource Guide for
Poster": "Tolo Goes Fishing, Teacher's Resource
Guide for Booklet." Activity units list concepts and/or skills involved, materials, procedure, suggested
sctivities, and additional information. Activity units
are on: "Afa (Rope), Aute (Hibiacus Flower), Fa'i
Fa'alifu (Banana with Coconut Milk), Fala (Mat);
Fale (House), le Lavalava (Skirt), Jingle Bells (Samoan), Pale (Headband), Panikeke (Donus), Pepe
(Doll), Poi Ball, Sasa (Sitting Dance), Siapo (Tapa
Cloth), Teu Fau (Pom Pom), Titi (Decorative Overskirt), 'Ula (Lei), and 'Upeti (Board with Carved
Design), (SW) ED 168 365 FL 010 255 Wu. Julia Quan, Ella Y. Dragon Boat Featival (Dyun Ngh Jit). Los Angeles Unified School District, Calif. Pub Date-75

-18p.; A cassette is available to accompany the test; For related document, see FL 010 164
Available from—Publications Unit, Los Angeles
Unified School District, 450 N. Grand. Rm.
G230, Los Angeles, California 90012
Language—Cantonese; English

Pub Type— Guides · Classroom - Learner (051) — Creative Works (030)

EDRS Price • MF01/PC01 Plus Poetage.
Descriptors—*Bilingual Education, *Cantonese. Childrens Literature, Chinese, *Chinese Culture. Cultural Awareness, Elementary Education, Ideography. Instructional Materials, Language Instruction. Reading Instruction. Reading Materials, Uncommonly Taught Languages Identifiers—"KEYS Project, Knowledge of English

Yields Success Project

This bilingual-bicultural reader in Cantonese and English is intended for elementary school children in a bilingual education setting. Pen-and-ink drawings illustrate the story of the traditional dragon boat festival. Each page of the text is written in Chinese characters, Romanized form, and in English. (NCR)

ED 168 500 IR 006 990

Auster. Ethel Lawton, Stephen B. The Educational Information System for Outside. Summery of Pinel Report.

Ontario Inst. for Studies in Education, Toronto. Spons Agency—Ontario Dept. of Education, Toronto.

Pub Date-78

Note—26p.; For related documents, see 1R 006 633-636 and IR 006 991

Pub Type—Reports - Descriptive (141)

EDRS Price - MF01/PC02 Plas Postage.

Descriptors—Background, Diagrams, Evaluation.

Modeis. *On Line Systems, Program Descriptions, *Research Projects, Systems Approach, Tables (Data), User Satisfaction (Information)

Identifiers— Educational Information System for Ontario, Ontario. Question Negotiation. User

Characteristics

This report summarizes the findings of the EISO project, which was funded in 1975 to develop. evaluate, and analyze an information dissemination system based upon computerized retrieval of bibliographics. With much of the research component completed the service component is operational, providing Ontario educators with online bibliographic references in education and the social sciences and with access to original documents. Findings of the report are reviewed in four areas: (1) It identifies EISO users over the past three years, presents their reasons for seeking information, provides analyses of how information they received impacted upon their local situations, and identifies factors that contributed to the use of non-use of information received. (2) It describes factors affecting interview effectiveness in online bibliographic retrieval, outlines & 5-stage pattern or structure in negotiation, discusses the use of open and closed questions and the part role and status play in interview relationships, and develops a preliminary model of the negotiation process. (3) It discusses a systems evaluation model of user satisfaction with EISO. (4) And it reviews the current status of EISO-the result of research, development dissemination, and evaluation, (JD)

ED 168 501 IR 006 991 The Educational Information System for Outario.

A Guide for Using.

Ontario Inst. for Studies in Education, Toronto.

Spons Agency—Ontario Dept. of Education. Toronto.

Pub Date—Apr 76
Note—14p.; For related documents, sec IR 006

Note—14p.; For related documents, sec 1R 006 633-636 and IR 006 990
Pub Type—Guides - Non-Classroom (055) — Reports - Descriptive (141)
EDRS Price - MP01/PC01 Plus Postage.
Descriptors—*Comparative Analysis, Glossarics, Guides, Information Socking, *On Line Systems, Proceeds (Forms) Records (Forms)

Ideatifiers-- Educational Information System for Ontario, ERIC

This general user guide to the Educational Information System for Ontario (EISO) deals with the

simple logistics of acquirins material from the sys-tem. Since EISO was developed as a way for On-tario citizeos to use the Educational Resources Information Center (ERIC) data base in the United States, a preliminary description of ERIC is provided. Questions answered by the guide include who uses EISO, how to ask a computer question, who/what is a search analyst, how to make a search re-quest, what kind of answer will be given, how long it takes, and how much it costs. A brief explanation of the way the computer links information using Boolean operators (AND, OR, NOT) is also provided, as well as a sample request form and computer Printout, information for ordering microfiche, and a glossary of terms. (JD)

ED 168 705 Developmental Evaluation Services for Children: Replication Manual. Montgomery County Dept. of Health, Rockville.

Md.; Montgomery County Public Schools, Rockville, Md.

Spons Agency—Bureau of Education for the Hand-icapped (DHEW/OE). Washington, D.C. Pub Date—Dec 78

Note-86p.; Parts may be marginally legible due to

Pub Type— Guides - Non-Classroom (055) — Reports - Descriptive (141)

EDRS Price - MF01/PC04 Plus Postage.

Descriptors—Administrator Guides, "Educational Diagnosis, "Evaluation Methods, "Exceptional Child Services, "Handicapped Children, Identification, "Interdisciplinary Approach, Manuals, "Models, Professional Services, Screening Tests Identifiers—"Developmental Evaluation Services for Children, Maryland

This manual describes in detail the Developmental Evaluation Services for Children Program (DESC), a model interdisciplinary project funded to help others implement similar diagnostic and treat-ment services for young children with developmental difficulties. Section i gives an overview of the DESC project and describes the evaluation Process in detail. Criteria for referral and acceptance complete this section. Section 2 describes the assess-ment process and the diagnostic nursery. In addition, two charts depict the assessment procedures: one summarizes the basic diagnostic ques-tions addressed by each discipline; the other summarizes procedures used by each discipline. Sections 3 and 4 describe the administrative and professional responsibilities and functions in the DESC model. Section 5 suggests alternatives for staffing a DESC-type program which, while preserving the basic concept, requires less staff. (Author/MP)

ED 168 755 RC 011 201 Needs Assessment for the Properation of the 1979-80 Application for Title I Migrant Punds. Austin Independent School District, Tes. Office of Research and Evaluation.

Spons Agency—Department of Health, Education, and Welfare, Washington, D.C.

Pub Date-78

Note-326p.: Not available in hard copy due to

Pub Type— Guides - Non-Classroom (055) — Numerical/Quantitative Data (110) EDRS Price - MF01 Plus Postago. PC Not Availa-ble from EDRS.

ble from EDRS.

Descriptors—"Academic Achievement, Clothing,
"Educational Finance, Elementary Secondary
Education, Enrollment, "Federal Aid, Federal
Legislation, Migrant Child Education, "Migrant
Education, Migrant Health Services, Migrants,
"Needs Assessment, Planning, "Project Applications, Resource Allocations, School District
Spending, School Punds, Statistical Data
Identifiers—"Elementary Secondary Education
Act Title I Migrant, Texas (Austin)
Part of a comprehensive needs assessment for

Part of a comprehensive needs assessment for compensatory education programs for Austin. Texas schools, the report contains data specifically Texas schools, the report contains data specifically required for the Title I Migrant Program. A break-down, by school and grade, of 1-year and 5-year migrant students in elementary and secondary grades is given. Migrant student achievement level data are presented in three sets of charts for pre-kindergarten, K-5, and 6-12. For K-5 and 6-12, the charts indicate migrant atudent performance levels, based on standardized test results, by school and grade, along with a district performance level for comparison. The number of migrant students actu-ally served by Migrant teachers, Title I, or other

supplemental programs through Nov. 20, 1978, and the projected estimates for 1970-1980 are reported in similar summaries which show the number of students by school and grade, and indicate the number served by each supplemental program or combi-nation of supplemental programs. How Mignant nurses identified health problems, what those problems were, and their frequency are included in a repon of migrant student health. The final series of charts indicates the number of migrant students re-ceiving clothing by school and grade, and the monthly amount each school spent on clothing.

ED 168 772 Holley, Freda M. RC 011 251

Evaluation Design 1977-78, ESEA Title I Migrant Program November 15, 1977, Publication No. 77-10.

Austin Independent School District, Tex. Office of Research and Evaluation.

Spons Agency—Department of Health, Education, and Welfare, Washington, D.C.

Pub Date-15 Nov 77

Pub Date—15 Nov 77
Note—44p.: Small print may be marginally legible Pub Type— Reports - Evaluative (142) — Reports - Descriptive (141)
EDRS Price - MP01/PC02 Plus Postage.
Descriptor— Academic Achievement. Bilingual Education. *Data Collection. *Educational Assessment. *Elementary Secondary Education.

Elementario Collegia Function Methods *10c. *Evaluation Criteria. Evaluation Methods, *Information Sources, *Migrant Education, Parent Participation, Program Descriptions, Program Evaluation, Staff Improvement, Student Recruitment

Identifiers - Austin Independent School District *Elementary Secondary Education Act Title

1 Migrant

Evaluation of the Austin Independent School Distriet Elementary and Sceondary Education Act (ESEA) Title I Migrant Program involves collecting and disseminating information relevant to elever decision questions addressing both the system and program levels. At the system level are questions of whether the district should have a migrant program and how coordination with other programs should be improved. Nine program level questions are con-cerned with such subjects as changes in scademic areas and expansion or modification of ancillary services, recruitment procedures, parental involve-ment programs, and staff development. Three basic types of data are required; needs assessment, process, and outcome data. This document summarizes the information sources for each area covered by the evaluation. An overview of each decision question includes evaluative questions and objectives, information sources for the data needed, and the date the information is due. Another portion of the document summarizes information sources on migrant students. i.e., various tests, teacher reports, interviews and numerous forms and questionnaires. Also included are a timetable listing the data to be collected by various achool personnel. 4 description of the program itself, and a table entitled "Evaluation Time Resources Allocation Summary." (DS)

ED 168 773

RC 011 252

Ligon, Glynn And Others

AISD Title VII Bilingual Project 1974-1975.

Interim Evaluation Report February 1975. Publication No. 106.26.

Austin Independent School District, Tex. Office Research and Evaluation.

Spons Agency—Department of Health, Education, and Welfare, Washington, D.C.

Pub Date—Feb 75
Note—89p.: Best copy svailable
Pub Type— Reports - Descriptive (141) — Reports Pub Type— Reports Evaluative (142)

- Evaluative (142)
EDRS Price · MP01/PC04 Plus Postaga.
Descriptors—American Indiana, *Bilingual Education, Bilingualism, *Curriculum Development, Elementary Educatioo, English (Second Language), Ethnic Distribution, *Evaluation Methods, Formative Evaluation, *Instructional Design, Instructional Staff, Mexican Americans, Non English Speaking, Parent Participation, *Forgram Descriptions. *Program - Staff Im-Descriptions, Program Evaluation, *Staff Im-

provement. Test Results
Identifiers—"Austin Independent School District
TX. "Elementary Secondary Education Act Title

VII. Texas (Austin)

Austin Independent School District's Elementary and Secondary Education Act Title VII Bilingual Program, begun July 1, 1974, serves 2,406 students

in grades K-6 on 16 campuses. Both English and Spanish are used for portions of or all the euriculum with the amount of time and treatment accorded to each language commensurate with the pupils in-dividual needs. Three basic staffing patterns include a bilingual aid working with (1) a bilingual and monolingual teacher; (2) two or more monolingual teachers in a self-contained classroom; and (3) a team of teachers of from two to six who may or may not be bilingual. Characteristics of the instructional model include beginning reading taught only in the child's dominant language, inclusion of the chil-dren's culture heritage in the curriculum, and small group instruction with Frouping by language dominance and instructional level. Describing the project's status as of January 17, 1975, this interim report discusses the instruction, staff development, curriculum development, and parental involvement components of the program. The evaluation design for the project is presented to full with student outcomes objectives, process objectives, and input objectives specified for the student needs of Spania and English communication skills, Spanish/English math skills, and self-concept enhancement. (DS)

Boyd, Larry K. And Others
Status of the Energy Management Program in the
Orange County Public Schools.

Orange County Public Schools, Orlando, Fla. Pub Date—78

Note—569.: Contains light and broken type Pub Type— Reports - Descriptive (141) — Guides Non-Classroom (055)

EDRS Price - MF01/PC03 Ples Postage, Descriptors—Administrative Ageocies, *Administrative Policy. Administrative Agencies, Committees, Conservation (Environment). *Energy Conservation, *Management, *School Adminis-

tration, School Buildings, "School Districts
The purpose of this report is to present the status
of Orange County School District's Energy Management program to selected management person nel. Included in this report are various background papers which comprise the body of the publication. The first and largest paper is entitled "Energy Management in the Orange County Public Schools." This paper presents an overview of the programs undertaken by the District in the past six years and proposes future efforts in total energy management. The second paper presents the functions and re-sponsibilities of the Energy Management Conservafrom Program. The third paper presents guidelines for establishing an Energy Conservation Committee within each school building. It suggests the major responsibilities to be assigned to key personnel and it provides a list of energy conservation tips for con-sideration by the committee. (MR)

ED 168 978 Clark, Richard J., Jr. And Others SP 013 690

University of Massachusetts-Boston English High School Staff Development Collaborative, Boston Public Schools, Mass.; Massachusetts Univ., Amberst, School of Education.

Pub D4te-78

Pub D4te—70
Note—147
Note—147
Pub Type— Reports - Descriptive (141)
EDRS Price - MF01/PC01 Plus Postage.
Descriptors—6-College Credits, *College High
School Cooperation, *Degrees (Titles), Experiential Learning, Field Instruction, loservice Education. Preservice Education Descriptions. *Staff Improvement Education,

The collaboration between the University of Massachusetts and English High School in Boston is a model that attempts to address the staff development needs of secondary schools and their faculties in the context of an on-site degree program. The following interdependent elements comprise the program: (1) an undergraduate, school-based, pres ervice secondary teacher education Program. elosely tied to the inservice program: (2) 4 staff development program that emphasizes the analysis and improvement of teaching and curriculum, including graduate degree opponunities for participants through the doctorate; (3) a teacher center. governed by a parent-teacher-administrator-profes-sor board; (4) a mini-grant process, run by the teacher center board, enabling teams of teachers to apply for and receive financial and consultant assistance in developing curriculum; (5) university graduste faculty, commuting from Amherst to Boston, working 45 clinical professors, consultants, helping teachers, supervisors, and evaluators; and (6) a per-formance criterion that any persons receiving graduate degrees through the program will demonstrate that they have designed, implemented, and evaluated a new program or practice at the high

ED 169 077

TM 008 297

Evaluation of Title I ESEA Projects, 1977-1978: Technical Reports. Report Number 7877, Philadelphia School District, Pa. Office of Research and Evaluation.

Pub Date-Oct 78

Note-218p.: For related document, See TM 008 203

Pub Type-- Reports - Evaluative (142) -- Reports Descriptive (141)

EDRS Price - MP01/PC09 Ples Posts

Descriptors-Academic Achievement, Annual Reports, Bilingual Education, *Compensatory Educanon Programs. Educational Assessment. Elementary Secondary Education, Nonpublic School Aid. Program Descriptions, "Program Evaluation, Pupil Personnel Services, "Remedial Mathematics, "Remedial Reading Programs, School Community Cooperation, Social Sciences, Summer Programs, Urban Schools

Identifiers-*Elementary Secondary Education Act Title I, Pennsylvania (Philadelphia), Phila-

delphia School District PA

Technical reports of projects funded under the Elementary and Secondary Education Act Title 1 and summer components of the projects in the Philadelphia, Pennsylvania school system are presented. Following a summary statement, each project is described separately and contains information on the project's rationale, expected outcomes, mode of operation, previous evaluative findings, current implementation, and attainment of objectives. Summer program components focused on students in various institutions for neglected and delinquent children. Information for each component includes goals act, activities employed to attain goals, goals attained, goals not attained, and changes suggested by project administrators. Title 1 programs were divided into six categories: (1) comprehensive reading; (2) comprehensive mathematprograms for limited (4) social (3) English-speaking-ability children; sciences; (5) supportive services; and (6) nonpublic school projects. (MH)

ED 169 078 TM 008 302 Pinal Evaluation Report. 1976-1977, High School Curriculum Evaluation. Publication Number 76.-

Austin Independent School District, Tex. Office of Research and Evaluation.

_3**0** Jun 77

Note—148p.; Not available in hard copy due to marginal reproducibility of original document Pub Type— Reports - Evaluative (142)
EDRS Price - MP91 Plus Postago, PC Not Availa-

ble from EDRS.

Descriptors— Academic Achievement, Counselor Role, Course Content, Credits, *Curriculum Development. *Curriculum Evaluation, Educational Assessment, Educational Counseling, Graduation Requirements, "High School Curneulum, Needs Assessment, "Quarter System. School Orientation. Secondary Education Identifiers—Austin Independent School District

TX, Texas (Austin)

The effects of the mandated quarter system and the expanded and revised high school curriculum were assessed in Austin, Texas, based upon achievement test scores, attendance records, and objectively collected opinion data in seven areas of concern. The seven decision questions which affected allocation of funds, personnel, time and material concern: (1) making major alterations to the curriculum; (2) changing the number of credits and the minimum reading and mathematics compe-tencies required for graduation; (3) modifying the responsibilities of high school counselors; (4) instituting year-round schooling; (5) altering the academie advising procedures; (6) improving eighth-grade orientation to the high school curriculum; and (7) coordinating the content of the same courses taught at different schools. Evaluation findings consist of answers, with supportive data, to 28 Questions, as well as 12 miscellaneous findings.

ED 169 079 TM 008 304 Final Evaluation Report. 1976-1977. Title I Mi-grant Program. Publication Number: 76.59. Austin Independent School District, Tex. Office of

Research and Evaluation.

Spons Agency—Department of Health, Education, and Welfare, Washington, D.C.
Pub Date—30 Jun 77

-111P: Not available in hard copy due to marginal legibility of original document Pub Type-- Reports - Evaluative (142) EDRS Price - MP01 Plus Poetage. PC Not Availa-

ble from EDRS.

Descriptors—Academic Achievement, Bilingual Students, Clothing, "Compensatory Education Programs, "Educational Assessment, Elementary Programs, Docational Assessment, Elementary Secondary Education, Mexican Americans, "Migrant Child Education, Migrant Health Services, "Migrant Problems, "Needs Assessment, Parent Participation, Preschool Education, "Program Evaluation, Standard Spoken Usage

Identifiers—Austin Independent School District
TX, Elementary Secondary Education Act Title 1,
Texas (Austin)

The final evaluation of the Elementary and Se-condary Education Act Title I Migrant Program in the Austin. Texas Independent School District is reported. The program consisted of instructional, student recruitment, parental involvement, health services, and elothing components. The instruc-tional component included programs for pre-kindergarten children, secondary level (sixth grade and above) reading classes and secondary oral language development classes. The purpose of the recruitment and involvement component was to identify and register migrant children and to establish local Parental Advisory Councils. Health service activi-ties included medical and dental treatment for students referred by a pediatric nurse practitioner. Funds to purchase clothing for needy migrant chil-dren comprised the clothing component. Evaluation of the program served three purposes: (1) to define the population served and to identity its needs; (2) to determine how the program was being implemented; and (3) to determine if the program met its objectives. The evaluation centered on needs assess ment data, process data, outcome data, and miscel-laneous data. This material is presented as answers and supportive data to a acries of 44 questions in eluding data obtained from parents, teachers, and edministrators. (MH)

TM 008 307 ED 169 080 a Report. 1976-77. ESEA Title 1 Program. Publication Number: 76.63.
Austin Independent School District, Tex. Office of

Research and Evaluation.

Spons Agency—Department of Health, Education, and Welfare, Washington, D.C.
Pub Date—30 Jun 77

Note—14 | p.
Pub Type— Reports • Evaluative (142)
EDRS Price • MP0] Plus Postage- PC Not Avallable from EDRS.

Descriptors—"Academic Achievement, Attendance Patterns, Basic Skills, "Compensatory Education Programs, Elementary Secondary Education, Expectation, Guidance Services, Education, Expectation, Guidance Services, Identification, Institutional Characteristics, *Low Achievers, "Needs Assessment, Parent Participa-tion, Parochial Schools, "Program Administra-tion, "Program Evaluation, Reading Instruction. Staff Utilization, Student Evaluation, Student Needs

Identifiers—Austin Independent School District TX, *Elementary Secondary Education Act Title

I. Texas (Austin)

Austin's Title I program provided 6,300 students with supplemental reading instruction, guidance and counseling, and parent involvement services. The evaluation focused upon answering and providing supporting data for two system-level and twelve program-level decision questions; forty-one evalusprogram-level decision questions; torty-one evalua-tion findings were reported. Supporting data were collected from classroom observation; question-naires for teachers, parents, principals, and Title I staff; student records; and standarized tests. The majority of Title I students achieved below the national norms for reading and mathematics at all grade levels except first, and fell progressively behind through the fifth grade. Needs were identified in the areas of reading and mathematics achievement and attendance. Coordination of Title I activities with other compensatory programs was minimal. The program's use of school staff and parents did not produce improved schievement. No answer was available about the best grade level for delivery of Title I services. The methods for identifying Title I schools and students were successful in locating schools with the lowest average achievement, and students within those schools with the lowest achievement levels. Teacher expectation was either unrelated to student achievement or unmeasurable through questionnaires. (Program descriptions and characteristics of the participating schools are provided). (CP)

ED 169 124

Reed, Vincent E

The Evaluation System: Description, History, and

District of Columbia Public Schools, Washington, D.C. Dept. of Research and Evaluation. Pub Date-Dec 78

Note-35p.

- Reports - Descriptive (141) Pub Type

EDRS Price - MF01/PC02 Plus Postage.

Descriptors-Academic Achievement, Board of Education Policy, Curriculum Evaluation, *Data Bases, Data Collection, *Educational Assessment. Elementary Education, *Evaluation Criteria, *Evaluation Methods, Field Studies, Information Dissemination, Pilot Projects, Program Descriptions, Reading Programs, Student Characteristics, *Student Evaluation, Test Re-

Identifiers -District of Columbia Public Schools The philosophy of the District of Columbia Public School System is that evaluation should help to determine what was intended, what was done, and what was the result. It should contribute to improvement and should involve students, staff, and parents. Two essential components of the District's evaluation system are the data bank and field studies. The data bank includes files on fall pretest results; the reading curriculum; classroom and student characteristics; and spring post testing. The field studies provide data which can be used to identify programs of interest, compare groups, or locate students for followup study-data about attitudes, teaching methods, parent participation, etc. The development of the evaluation system began in 1969; by 1975, 44 elementary schools were involved in the data collection. The schools were provided with feedback in the following areas: characteristics of students in reading programs, comparison of schools within a region; teacher turnover; student attendance; and characteristics of entire classes. Additional data analyses are planned for the future. (GDC)

ED 169 154

UD 019 240

Overlap Study: Number of Students Served by Single and Multiple Compensatory Programs, 1978-1979.

Austin Independent School District, Tex. Office of Research and Evaluation.

Pub Date-Feb 79

Note-592p.: Not available in hard copy due to print quality of the original document Pub Type— Numerical/Quantitative Data (110)

EDRS Price - M P03 Pina Postage. PC Not Availe ble from EDRS.

Descriptors—Bilingual Education, *Compensatory Education Programs, Elementary Secondary Education, Migrant Education, Preschool Education, *Program Descriptions, Special Education, Statistical Data, *Student Participation, Tables (Dem)

Identifiera *Elementary Secondary Education

Act Title I, Texas (Auntin)

Data presented in this document provide a com parison of the students served by major compensatory education programs and illustrate the degree to which these programs provide services to the same students. Included are descriptions of the programs surveyed and a listing of elementary, secondary, and high school campuses on which the programs operate. Numerous tables in the appendices provide the following: (1) an unduplicated count which shows each student only once in the program or combination of programs in which he participates; and (2) a dupticated count which shows each student in all the combinations in which he participates. (EB)

ED 169 187

UD 019 290

Middleton, Ernest J. Robinson, Andrew Louisville 1975-76: The Birth of a Desegragation Institute.

Desegregation Training Inst. for Staff Development for Jefferson County Schools, Kentucky Univ., Lexington. Pub Date—[79]

-15p.: Not available in hard copy due to the print quality of the original document
Pub Type— Reports - Descriptive (141)
EDRS Price - MP01 Plus Postage, PC Not Availa-

ble from EDBS.

Descriptors—Administrative Problems Board of Education Role, Bus Transportation. *Change Strategies, Elementary Secondary Education, Financial Problems, Integration Effects, *Integra-tion Methods, Program Descriptions, Racial Distribution, *School Integration, *School Redistricting, *Special Programs, *Teacher Education, Team Administration, Urban to Suburban Migra-

Identifiers-*Kentucky (Louisville)

Described in this paper are the conditions and problems confronting the Jefferson County School problems confronting the Jefferson County School District in its desegregation efforts. Taken into consideration is the role Western Kentucky University's Desegregation Training Institute played in helping the Jefferson County System meet and deal with these conditions and problems. The major problem addressed is Jefferson County's merger with another school system at the same time it was undergoing desegreption. Particular conditions discussed include the differences in racial distribution among the two districts' student populations and faculty, a declining financial base, and a shrinking enrollment due to white flight. Plans developed by the County to desegregate the schools of the merged system with little or no busing of pupils are described. Objectives of the Training Institute Project for helping Jefferson County deal with its educational crisis are outlined. Included are strategies for facilitating open communication and for resolv-ing conflicts. (EB)

emonstrution Senior High Schools: A Career Education Demonstration and Replication Ef-fort. A Plual Report from the Florida Career Education Demonstration Consortium

Florida Career Education Demonstration Consor-

tium, Tallahassee, pons Agency—Office of Career Education (DHEW/GE), Washington, D.C.

Pub Date-Jun 77 Grant-300760277

Note-387p.: Not available in hard copy due to thin and broken type; For related documents see ED 132 284 and ED 138 786

ub Type— Reports - Descriptive (141) — Reports • Evaluative (142) Pub Type-

EDRS Price - MP01 Plus Postage. PC Not Available from EDRS.

-Career Development, *Career Education, *Consortia, *Demonstration Programs, Dropouts, Guidance Services, *Information Disacmination, Job Skills, Objectives, Program De-scriptions, *Program Development, *Program Effectiveness, *Program Evaluation, Secondary Effectiveness, "Program Evaluation, Secondary Education, Skill Development, Student Attitudes, Student Placement, Vocational Counseling, Vocational Followup

Identifiers—Education Amendments 1974, Florida (Broward County), Florida (Orange County),

Florida (Pinellas County)
Three Florida counties (Broward, Orange, and Pinellas) formed a consortium for demonstrating the most effective methods and techniques in career education at the secondary level. A career educa-tion model was developed which was designed to non model was developed which was designed to provide (1) career awareness and exploration ex-periences for all students, 9-12; (2) alternative sala-ble skills-oriented programs for probable dropouts, 9-12; (3) salable skills experiences for all students. 11-12; (4) guidance and counseling concurrent with instruction and skill development for all students, 9-12; (5) avenues for utilization at all levels of the material and human resources of the acheol and community; and (6) placement and follow-up services for all school graduates and leavers, 9-12. Several dissemination activities were conducted. Evaluation efforts focused upon student and demonstration/replication product and process objectives. Through a system of testing, student achievement was measured by instruments developed through Florida EPIC (Education Progress in

Careers) Project. These instruments focused upon knowledge of the economic system, worker titles, job requirements and functions, career planning, considering cereers, acquiring and maintaining a job, inventory of work skills, and attitudes toward school and careers. Student product information was also gethered through questionnaires and other instruments. (Evaluation results are reported for each of the three demonstration high achools. A major portion of this document contains appended materials, including lists of all objectives; descriptions of related projects, courses, and activities con-ducted at the demonstration schools; and publicity and conference materials.) (BM)

ED 169 466 CG 013 497 Larter, Sylvia Eason, Gary
The 'Leaving School Early' Students: Characteristics and Opinions.

Toronto Board of Education (Ontario). Research Dept.

Spons Agency-Ontario Dept. of Education. Toronto.

Oronio.

Pub Date—Nov 78

Grant—MAS11-06-122

Note—216p.

Pub Type—Reports - General (140)

EDRS Price - MP01/PC09 Plus Postage.
Descriptors—*Dropout Characteristics. *Dropout

Programs, Family Relationship, Foreign Countries, Jobs. *Program Attitudes, School Holding Power, Secondary Education, *Self Concept, Youth Problems

Identifiers-Toronto

The Toronto School Board runs a Leaving School Early (L.S.E.) program, which allows students un der age 16 legally to leave school and get jobs. A group of 392 students registered in the program surveyed by telephone in order to collect information about their characteristics and opinions. The data were to be used by administrators, trustees and other personnel in determining how well the program is meeting students' needs and in planning future programs and policies for this population. was found that most L.S.E. students did not like some or all aspects of school. Many wanted to quit because of family or personal problems, or for finan-cial reasons. About 40% were unemployed at the time of the interview, usually because there were "no jobs available." Of those who worked, most said they liked their jobs better than school. (Author/BP)

ED 169 474 CS 004 714

Carter, Nancy Hay
A Program for Reading and Language Development, An Adopter's Guide.

Portland Public Schools, Oreg. Spons Agency—Oregon State Dept. of Education,

Pub Date-

Note-66p.; Reading and Language Program Records may not reproduce well due to small type Available from—Specialist, Child Service Center, 220 Northeast Beech Street, Portland, Oregon 97212 (\$3.00 pape.)
Pub Type— Reports - Descriptive (141) — Guides

· Non-Classroom (055)

- Non-Classroom (052)

Document Not Available from EDRS.

Descriptors—English Instruction. *Language Instruction, Learning Difficulties, Learning Disabilities, Primary Education. Program Administration, Program Descriptions, *Program Development. *Programed Instruction. Program Guides, *Program Planning. *Reading Instruction. *Program Description *Program Descript *Remedial Programs

tion. "Remedial Programs Identifiers—Monterey Language Program, Monterey Reading Program, Project SAILS "Project SAILS" (Symbolic and Innovative Language Systems) is a special program developed by the Portland, Oregon, public schools for training teachers to work with children who have learning and reading difficulties. Teachers are instructed in the use of the Monterey Reading and Language Program. highly structured and highly accountable grams, highly structured and highly accountable learning programs that "track" each student's daily performance to ensure regular progress in language and reading ability. The manual that developed from "Project SAILS" is intended to serve as a guide to this new educational concept, and to help others replicate the activities that the Portland schools have successfully used. The manual outlines the methods for obtaining the programed materials, training support personnel, and developing learning to give more children fast, effective remedial help. Appendixes in the manual provide a price list

for the Monterey program, statistics from Monterey reading program sites, and performance graphs for "Project SAILS." (RL)

ED 169 491 CS 004 752 Evaluation of Outcomes, 1974-77: An Evaluation System Report on Reading Programs and Read-ing Achievement; Part IA Summery.

District of Columbia Public Schools, Washington, D.C. Dept. of Research and Evaluation.

D.C. Dept. of Research and Evaluation.
Pub Date—Jan 79
Note—49p.: For related document, see CS 004 753
Pub Type— Reports - Research (143)
EDRS Price - MF01/PC02 Plus Postage,
Descriptors—*Data Collection, Elementary Education, *Reading Achievement, *Reading Improvement, *Reading Programs, Reading Research, *Reading Skills, *Student Evaluation
Identifiers—District of Columbia
This document, prepared by the Evaluation Sys-

This document, prepared by the Evaluation Sys-tem of the Public Schools of the District of Columbia, summarizes the results of analyses of factors affecting reading achievement for elementary students for the year 1976-77. It also provides comparisons with results obtained from analyses of the 1975-76 dats. It includes the purpose and scope of the study, including objectives, data collection and data. limitations, and definitions: some benchmark characteristics of classes and reading programs including percentage of pretest and posttest reading objectives mastered, number of levels of prescrip-tive reading tests used in classes, class size, sverage absences of students, class holding rate, percentages of males and females, and types of reading programs; factors effecting the schievement of reading in classes; factors effecting interest in reading in classes; initial evaluation of selected types of reading programs; and conclusions, including reading achievement and testing, interest in reading, and evaluation of selected types of reading programs. Appended are replicas of the classroom/student background form and of the reading program form. ጠን

Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement; Part 11A Technical Report. District of Columbia Public Schools, Washington, D.C. Dept. of Research and Evaluation.

Pub Date -Mar 79 Note-203p.; For related document, see CS 004 752; A number of related document, see Co over 752; A number of pages in the appendixes may not reproduce well due to small of light type uh Type— Reports - Research (143) — Reports - Evaluative (142)

Pub Type

Evaluative (142)
EDRS Price - MF01/PC09 Plus Postage.
Descriptors—*Data Collection, Elementary Education, Program Evaluation, *Reading Achievement, *Reading Improvement, *Reading Programs, Reading Research, *Reading Skills, *Student Evaluation, Technical Reports
Identifiers—District of Columbia
This document, prepared by the Evaluation System of the Public Schools of the District of Columbia is the technical report of the results of

tem of the Public Schools of the District of Co-lumbia, is the technical report of the results of analyses of factors affecting reading schievement for elementary students for the year 1976-77. The chapters include a discussion of the purpose and acope of the study; the methodology used; charac-teristics of the 1976-77 classes; results based on regression analyses, evaluations of reading proregression situatives, evaluations of reading programs in each grade level; and conclusions concerning reading achievement and testing, interest in reading, and evaluation of selected types of reading programs. Included are replicas of the elassroom/student background form and the reading program form. (TJ)

ED 169 683 EA 011 604 Ryan, Doris W. Schmidt, Mortha Mastery Learning: Theory, Research, and Imentation. Ontario Dept. of Education, Toronto. Pub Date-79

Note-169p., Appendix may not reproduce clearly due to small print

Available from-Ontario Government Bookstore.

880 Bay Street, Toronto, Ontario, Canada M7A 11.2 (\$2.50)

Pub Type— Information Analyses (070) — Reports - Research (143) — Reports - Descriptive (141) EDRS Price - MF01/PC07 Plus Postage.
Descriptors—Administrator Attitudes, Elementary

Secondary Education, Foreign Countries, Group Instruction, Instructional Innovation, Literature Reviews, *Mastery Learning, Program Descriptions, Ouestionnaires, Surveys, Teacher Attitudes, Teaching Methods

Identifiers—Canada, *Chicago Mastery Learning Reading Program IL, *Mastery Learning in Social Studies Project SC

Mastery learning is a group-based, teacher-paced instructional strategy. Because it is also committed to criterion-referenced evaluation and to a strong emphasis on feedback and correctives throughout the learning esperience, it is often confused with competency-based education, individualized instruction, and related innovations. Mastery learning depends on five basic components; formal specifica-tion of cognitive objectives, division of course conand objectives into instructional units, formative/diagnostic evaluation, corrective or remedial instruction, and criterion-referenced summative evaluation. A review of the research reveals that mastery learning significantly improves student acquisition of cognitive skills and reduces the variability in achievement within the group. Increased retention and transfer of learning and student atti-tudes are also indicated. Teachers and administrators using mastery learning strategies find the planning process demanding and recommend deve-loping the process a unit at a time. This document ses the theory, techniques, and implementation of mastery learning strategy; reviews the rele-vant literature; and discusses two programs in which the strategy has proved successful: the Chicago Mastery Learning Reading Program and the Camden, South Carolina, Mastery Learning in Social Studies Project. A substantial reference section and an extensive appendix (including sample units from the Chicago program) conclude the document. (Author/PD)

ED 169 722 EC 114 582 Fagen, Stanley A.

Organizational Manual for a Public School-Based
Teacher Internable Model in Supplementary

Montgomery County Public Schools, Rockville,

Spons Agency—Bureau of Education for the Hand-icapped (DHEW/QE), Washington, D.C. Div. of Personnel Preparation. Pub Date—77

Grant—G007501028
Note—372p.; Some light type may not reproduce clearly

– Guidea - Non-Classroom (055) – Re-Pub Typeports - Descriptive (141)
EDRS Price - MP01/PC15 Plus Postage.
Descriptors—Adolescents, Community Resources.

Conference Reports, Curriculum, "Handicapped Children, Inservice Teacher Education, "Instruction, Manuals, "Models, Program Evaluation, Sc. condary Education, "Teacher Interna-

The manual discusses a school-based internship model for the preparation of teachers of handicapped adolescents. The first section of the organitational manual describes the need for and attributes of the school based model (the Mark (wain Teacher Internship Program). The basic missions of the program are described as preparing ad-ditional personnel and providing a public school-based model for graduate teacher training in supplementary education for students with learning and emotional difficulties. Section two offers information to demonstrate one program's implementa-tion of the model, and is divided into the following parts: goals and foundations, organization and man-agement. Curriculum, instruction (inservice courses), instruction (Practicum), instruction (elective projects), instruction (orientation to community resources), recruitment and selection, program evaluation, and program funding. The third section contains the proceedings, results, and conelusions of a regional conference to consider ap-plication of the model to other settings. It is principle of the model to other settings. It is explained that conference participants perceived the public school-based model generally applicable to rural, suburban, and urban settings. (Author/PHR)

ED 169 754 Hartman, Don, Comp. Hutto, Max, Comp. Guidelines for Out-of-School Credit in Foreign Travel.

Jefferson County Board of Education, Birmingham, Ala.

Pub Date-78

Note—51p. Pub Type— Guides - Non-Classroom (055)

EDRS Price - MP01/PC03 Plea Postage

Descriptors-Cultural Awareness. Cultural Education, Cultural Pachange, *Foreign Countries. Guidelines, "High School Students, Instructional Trips, International Educational Exchange, *Resource Guides, Second Language Learning, *Student Exchange Programs, *Study Aproad, dent Exchange Programs. "Study Abroad.
"Tourism, Transportation, "Travel
Guidelines for out-of-school credit in foreign

travel through the Foreign Study Program for high school students are presented. This program is of-fered to high school students in a format that encompasses areas contiguous to all major curriculum courses of the secondary school. The following topics are addressed: (1) program goess and objectives. (2) student requirements. (3) pre-travel meetings.
(4) suggested curriculum assignments, (5) suggested post-travel evaluation, and (6) calculation of hours for credit. The section concerning teacher responsibility in planning travel includes the following topics: (1) securing competent travel agencies, (2) information on travel agencie, (3) services and charges of travel agencies, (4) transportation and hatel reservations, (5) package tours through travel agencies, (6) group tours through travel agencies, (7) description of facilities, (8) cancellations, (9) charter flights. (10) questions to ask the travel agent, (11) orientation. (12) insurance. (13) travel fees, (14) participation agreement, (15) changes in itinerary and travel fees, (16) terms of student particination, (17) notice to school and board of education, (18) selection of students to travel, (19) what ar. (20) what to do in case of injury or sickness. and (21) evaluating foreign language programs abroad. (SW)

ED 169 906 IR 007 178 Study Shills Related to Liorary Use: A K-12 Curriculum Guide for Teachers and Librarians. Hawaii State Dept. of Education, Honolulu.

Pub Date—Jun 78
Note—231p.: Legibility varies due to use of colored paper in the original document

Pub Type— Guides · Classroom · Teacher (052) EDRS Price · M F01 Plus Postage, PC Not Available from EDRS.

Descriptors—Administrative Personnel, Cur-riculum Guides, *Curriculum Planning, *Educa-tional Resources, *Elementary Schools, Kindergarten, Librariana, Library Guides, "Li-brary Skills, "School Libraries, "Secondary Schools, Study Skills, Teachers

This general curriculum guide identifies certain skills students in kindergarten through grade 12 need to become independent in the use of informational resources, and provides a sequenced continuum of library study skills to be taught systematically, with examples of objectives, activities, resources, and evaluation methods. Since this is a planning document for school administrators. teachers, and librarians, each school will need to plan an articulated curriculum based on this Suide in order to meet its own needs. The major areas covered include identification, selection, and location of a variety of resources, use and application of resources, and the production and appreciation of resources. Part one of the guide covers the sequential development of study skills related to library use and the relationship of the instructional objectives to state performance expectations. Part two presents instructional objectives, suggested activities, suggested resources, and evaluation methods for lisuggested resources, and evaluation methods for heary skills development at the primary, upper elementary, intermediate, and high school levels. The appendix lists available resources for teaching library skills. (Author/CWM)

ED 170 051 PS 010 558 Boenen, Nancy R. And Others Perceptions of Parenthoed and Infant Develop-ment: A Comparison of the Views of High School Students, College Students, and Expectant Par-

Austin Independent School District, Tex. Office of Research and Evaluation.

Pub Date-Apr 79

Note—21p.: Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, California, April 8-12.

ub Type— Speeches/Meeting Papers (150) — Reports · Research (143) — Tests/Questionnaires (160) Pub Type-

EDRS Price - MF01/PC01 Plus Pestage,
Descriptors—*Attitudes, Child Development,
Child Reating, College Students, Educational Re-*Expectation, High School Students, *Knowledge Level, Parent Education, *Parenthood Education, *Parent Role, Parents, Postsecondary Education, Questionnaires, Research, Secondary Education, Self Evaluation, Speeches,

The perceptions of middle class expectant parents, unmarried college atudents, and high school students about Parenthood are compared in this study. A survey administered to these groups in Austin, Texas, indicated three major results. (1) Parents-to-be are more realistic than students about the pace of development of infants. College students are more accurate than high school atudents on a few items, and females are more realistic than males on a few items. (2) Parents-to-be are more confident in their ability to care for an infant, even though their levels of previous child care experience do not differ from those of the students. High school students are more confident in some of their abilities than college students, and females are more confident than males overall. (3) All three groups expect some changes in their lives after the birth of a childthey expect to spend less time with friends, cat out less, have more financial worries, but be happier overall. Parents-to-be expect less change than college students overall, and college students expect somewhat less change than high school students. Thus, perents-to-be were found to have the most information on child development, the most confidence in their shillity to care for a child, and the most positive attitude toward children and parenthood. It is suggested that these findings may indicate that parenthood education courses should be offered in the high schools and colleges to increase students' knowledge in these areas and help them make more informed decisions about whether and when to become parents. (The questionnaire used is appended.) (Author/BH)

ED 170 101

RC 011 328

Snyder, Glenn And Others
Environmental Education: River Policy and Procedures.

Spons Agency—Jefferson County School District R-1, Lakewood, Colo.

Pub Date-Nov 75

Note-77p.

Pub Type- Guides - Classroom - Teacher (052) EDRS Price - MF01/PC04 Plus Postag

Descriptors-Elementary Secondary Education. *Environmental Education, Equipment Mainte-nance, Equipment Standards, Experiential Learning, Facility Inventory, Field Instruction, *Field Trips, Guidelines, Learning Activities, Objectives, *Outdoor Education, *Policy, *Responsibil-Safety, Sanitation, Secondary School Teachers, *Teaching Procedures

Identifiers-Colorado (Jefferson County). *River

Accurate as of October 1975, the Euidebook establishes detailed procedures and policies to be used by all persons engaged in white water rafting trips involving students from Jefferson County (Colorado) Public Schools, and provides a general guide and set of instructions for anyone planning and carrying out such a trip. The guidelines are drawn from the latest state and federal information available. From the Colorado Outward Bound School, and from the knowledge of many ex-perienced river raining supervisors. The guidebook provides secondary school staff members who sponsor over rafting activities with minimum safety and sanitation standards (safety restrictions, first aid treatment, emergency procedures, hand and dish washing, food and drinking water preparation and storage, waste disposal). Information and checklists regarding the kind, use, and care of all required equipment are included. The book presents full instructions for five suggested environmental activities, a sample activity timetable for a 5-day trip, and instructional sequences for teaching rafting skills. Organizational material includes a preparatory checklist and time achedule, staff eriteria, sample menus, a reading and reference list, and detailed information about the condition of several Colorado rivers and their environments. (SB)

ED 170 141

SE 027 603

Brosius, Craig A. And Others Remote Sensing and the Earth.

Breverd County Board of Public Instruction, Titusville, Fla.; National Aeronauties and Space Administration, Washington, D.C.

Pub Date—Dec 77 Note—515p.: Not available in hard copy due to numerous colored and shaded photographs which may not reproduce well

Available from-School Board of Brevard County, Instructional Services Div., Project Remote Sensing, 1274 South Florida Avenue, Rockledge, Florida 32955 (\$9.74)

Pub Type— Guides - Classroom - Learner (051) EDRS Price - MF02 Plus Postage, PC Not Available from EDRS.

Descriptors—Cartography, "Earth Science, "Envi-ronmental Education, Instructional Materials, Learning Activities, Natural Resources, Reference Materials, *Resource Guides, *Science Edu-cation. *Secondary Education. *Space Sciences,

cation. "Secondary Education, "Space Sciences, Technology Identifiers—"Remote Sensing This document is designed to help senior high school students study remote sensing technology and techniques in relation to the environments sciences. It discusses the acquisition, analysis, and use of ecological remote dats. Materiel is divided into three sections and an appendix. Section One is an overview of the basics of remote sensing. Section Two contains selected readings which report formal research in agriculture, land use, geology, water resources, marine resources, and the environment. Section Three is composed of fundamental laboralory exercises which explore map reading and analysis, characteristics of the visible spectrum, and other relevant areas. The appendix contains supplemental references. Document includes numerous photographs and drawings, as well as study guides after each chapter. (MA)

ED 170 313

TM 008 329

Denny, Terry Some Still Do: River Acres, Texas. Booklet 1. Reprinted November, 1978. Report #3 in Evaluation Report Series.

Western Michigan Univ., Kalamazoo, School of

Spons Agency—National Science Foundations
Washington, D.C. -Mar 77 Pub Date

Note-133p.; Some light type may not reproduce clearly

Available from-Evaluation Center, Western Michigan University, Kalamazoo, Michigan 49008

Pub Type— Reports · Descriptive (141) — Col-lected Works · Serials (022) EDRS Price · MF61 Plus Postage, PC Not Availa-

ble from EDRS.

Descriptors-Academic Achievement, Case Studies, Caseworker Approach, Educational Needs, Educational Philosophy, Educational Problems, Educational Trends, Elementary Secondary Education, "Field Interviews, "Mathematics Curriculum, Open Plan Sebools, "Science Curriculum, "Social Studies Units, "Teacher Attitudes, Teaching Methods

Identifiers—"River Aeres Independent School Dis-trict TX, Texas (Houston)

A casework approach study of the River Acres Independent School District, Texas, is presented. The study is descriptive, not evaluative; and observations are supplemented by quotations taken during interviews with teachers, students, administrators, parents, counselors, and other school personnel. The purpose of the study is to describe the teaching methods and the K-12 curriculum in mathematics, science, and social science.
An introductory section provides background information about the urban area, the school district, administration, rules, planning, parent involvement, teacher and student evaluation, open space design. student preparation, competition, changes in the student population, and instructional levels. Curriculum areas are discussed according to educational level: (1) elementary achools; (2) junior high school; and (3) senior high school. For each subject at each educational level, information and quotations on topics such as problems, tests, instructional levels, curriculum, and open apace are presented. ED 170 332

TM 008 558

Arter, Judith A. Estex, Gary D.
A Medel for Developing Local Norms with a
Standardized Achievement Measure for Use with
Local Program Evaluation: Procedures and Ef-

Pub Date-Mar 78

-21p.; Paper presented at the Annual Meeting of the American Educational Research Association (62nd, Toronto, Ontario, Canada, March 27-31, 1978)

March 27-31, 1978)
Pub Type— Speeches/Meeting Papers (150) — Reports Research (143)
EDRS Price - MP01/PC01 Plus Postage.
Descriptors—"Achievement Tests, Models, "Norm Referenced Tests, "Norms, Program Evaluation, Research Methodology, Scnior High Schools, Standardized Tests, "Student Ability, Student Testing," Test Validity, Time Factors (Learning) Identifiers—"Comprehensive Tests of Basic Skills, "Local Norms, Phoenix Union High School System AZ tem AZ

The validity of the Comprehensive Tests of Basic Skills (CTBS) and problems associated with inappropriate norms were investigated in eleven senior high schools in Phoenix. Arizona. CTBS validity was assessed in three ways: (1) correlation between test scores and number of courses taken in that subject; (2) correlation between CTBS scores and locally-developed criterion referenced tests; and (3) relationship between eourse difficulty and CTBS scores. A reverse norming procedure was used to obtain a constant normed comparison group-a group which did not increase inability in successive grades. This resulted in the analysis of data from 631 ninth and tenth graders in two Title I schools. Results of the validity studies indicated that correlations between CTBS scores and courses taken were high for science and mathematics courses, lower for English enurses, and negative for reading courses. CTBS correlations with locally developed tests ranged from .38 to .83. Students in more difficult science and mathematics courses had higher test performance. Regarding the use of reverse norming, no clear pattern of differences emerged between restricted and nonrestricted norms. (GDC)

ED 170 370

TM 008 953

House Gary D. A Comparison of Title 1 Achievement Results Obtained Under USOE Models A1, C1 and a Mixed Model.

Pub Date-12 Apr 79

-12p.: Paper presented at the Annual Meeting of the American Educational Research Association (63rd, San Francisco, California, April 8-12, 1979)
Pub Type— Speeches/Meeting Papers (150) — Re-

Published Specials Meeting Papers (190) — Reports - Research (143)

EDRS Price - MP01/PC02 Plus Postage.

Descriptors—Academic Achievement Gains, Age Differences, Arithmetic, Comment Gains, Age Differences, Antiquieue, Com-parative Statistics, Educationally Disadvantaged. Elementary Education, "Equated Scores, "Evaluation Methods, "Mathematical Models. Program Effectiveness, Reading Comprehension, Remedial Programs. Research Design. Technical

Reports. *Test Interpretation
Identifiers...*Elementary Secondary Education
Act Title I, Missouri (Saint Louis). Saint Louis

Public Schools MO

The equivalency of achievement results obtained under Title I evaluation models Al and Cl was examined. Data were reading comprehension and arithmetic scores on the lows Tests of Basic Skills, administered to fourth, sixth, and eighth grade stu-dents in St. Louis, Missourt. The St. Louis Public Schools had traditionally used Model A1, a pretest-post test design in which the pretest is not used for selection. Model C1 is the regression-projection model in which only data on students identified as eligible and served by a program are used to assess the impact of Title I programs against a statistical expectation. The expectation is derived from a notreatment group containing pupils who were eligible, but scored above the cutting score for selection. and were not served by the program. Results in-diested, among other findings, that Model C1 produced higher estimates at grade 4, while Model Al produced higher estimates at grade 4, while model Al produced higher estimates at grades 6 and 8. The results also raised questions about the selection eriteria used to identify program participants. Although the models were not found to be different, definite conclusions could not be drawn about their equiva-lence. (Two brief post hoc studies, using non-Title I pupils and a mixed model, are appended). (GDC)

ED 170 384 UD 018 188 Loveridge, Robert L.

overldge, Robert L. And Others targat Perceptions of Magnet Schools as Mathed of Desegregation. ub Date-31 Mar 78

Note—19p.: Appendices may be marginally legible due to small print; Paper presented at the annual meeting of the American Education Research Association (Toronto, Canada, March 27-31, 1978) ab Type—Reports - Research (143) — Speeches/-Meeting Papers (150)

EDRS Price - MP01/PC01 Plas Poetage, Descriptors—"Bus Transportation, "Educational Alternatives, *Educational Quality, Elementary Secondary Education. *Parent Attitudes, Private Schools, Public Schools, Questionnaires, Racial Factors. *School Integration. Surveys Identifiers—*Magnet Schools, *Missouri (Saint

Louis)
Presented in this report are the findings of two surveys which were administered to Parents of children attending magnet schools in St. Louis. Results of the surveys, the Magnet/Pilot Parent Questionnaire and the Parent Participation Questionnaire are used to illustrate: (1) how parent participation differed in magnet, other (non-magnet) public schools, and non-public schools; (2) how magnet schools were viewed as a means of desegregation;
(3) how astisfied parents were with the quality of the magnet schools; and (4) what differences existed between the perceptions of black and white parents, and parents of bussed and non-bussed children. It is pointed out that the results of the surveys indicate that If educational alternatives such as magnet schools are used, parents of the school community will become more involved in educational processes and be more astisfied with the education their children are receiving. It is also pointed out that this increased satisfaction and involvement occur independently of race and does not appear to be negatively influenced by busing. Tables showing statistical results gathered from the two questionnaires and samples of the questionnaires are appended. (Author/EB)

ED 170 469 CE 019 352

Denton, William T. Kleck, Wil K-12 Urban Carece Education Infusion Project. Pinal Evaluation

Dallas Independent School District, Tex. Dept. of

Dalias independent School District, Tex. Dept. of Research and Evaluation.

Spons Agency—Office of Career Education (DHEW/OE), Washington, D.C.

Report No.—SE77-049-8-7

Pub Date—Aog 77

Note—38p.: For a related document see CE 019 353

353

Pub Type— Reports - Evaluative (142)
EDRS Price - MP01/PC02 Plas Poetage.
Descriptors—*Academic Achievement, Blacks.
*Career Education, Community Attitudes, Curriculum Development. Demonstration Programs. Elementary Secondary Education. *Fused Curriculum, Needs Assessment. Program Attitudes, *Program Effectiveness, Program Evaluation. School Community Relationship, Staff Improvement, "Student Needs, "Urban Schools Identifiers—Dallas Independent School District TX, Texas (Dallas)

The K-12 Urban Career Education Infusion Project of the Dailas (Texas) Independent School Distriet focused on fourteen schools located in the East Oak Cliff Subdistrict, a predominantly (98%) black community. Conducted in two phases, the project attempted to demonstrate that through infusing career education into the existing curriculum, trained teachers can influence academic achievement of students. Specific activities of the first year included the following: conduct a comprehensive needs as-seament; implement inservice training for 25% of the school staff; adapt/adopt/develop curriculum modules to be infused into the existing curricula: increase community awareness and involvement in the schools; and develop a comprehensive evaluation design for the second phase of the project. For the needs assessment, a 10% random sample stratified by grade was used to obtain data from students in grades 7-12. To obtain information relative to student needs in grades K-6, all elementary teachers were surveyed. Other surveys included all educators in the fourteen experimental schools, intact com-munity groups, and principals. Participants in the fifteen staff development workshops were included in the staff development evaluation, and project staff members Provided necessary information for the evaluation of the curriculum identification/-

development effort and implementation procedures. (Evaluation results are summarized for each survey or component.) (BM)

ED 170 470

CE 019 353

Denton, William T. K-12 Uvban Career Education Infusion Project Needs Assentment.

Dallas Independent School District, Tex. Dept. of

Research and Evaluation.

pons Agency-Office of Career Education (DHEW/OE), Washington, D.C.

Report No.—SE77-049-6-7 Pub Date—May 77

Note-83p.: For a related document see CE 019

Pub Type— Reports - I – Reports - Research (143) –

EDRS Price - MP01/PC04 Plas Poetage.
Descriptors—*Academic Achievement, Stacks,
*Career Education, Community Attitudes, Demonstration Programs. *Educational Objectives, Elementary Secondary Educations "Measurement Instruments, "Needs Assessment, Program Attitudes, Questionnaires, "Student Needs, Surveys, "Urban Schools Identifiers—Dallas Independent School District

TX, Texas (Dallas)

TX, Texas (Dallas)

A career education needs assessment conducted by the Dallas (Texas) Independent School District focused on fourneen schools (K-12) located in the East Oak Cliff Subdistrict, a predominantly (98%) black urban community. Work already completed by the Partners in Career Education (PCE) project, in which the District was a participant, was used for the foundation of the needs assessment. The 177 basic learner outcomes identified by PCE were distinct in the circle have contracted as the contraction of the vided into nine learner outcome categories scross grade levels K-12. Instruments developed by PCE (including a community survey, building level educators survey, and 9-12 survey) were used in the needs assessment with some modifications. In addition, two instruments were developed and used by the project evaluation staff (a middle school survey and elementary school survey). The community and educator respondents were highly supportive of the basic tenents of career education. Secondary school students seemed to relate well to the career education knowledge instrument, although there were needs exhibited in each of the learner nutcome categories. The greatest need was in the area of economic factors influencing careers, skills in hu-man relations, and career information. Middle school students demonstrated many of the same characteristics as secondary students. Based on the elementary school survey, the highest priority learner outcomes were those that could be regarded as desirable for a good student and worker. To determine academic needs, achievement tests were given in grades 2, 4, 6, 8, 9, and 12. (Survey instruments are appended). (BM)

ED 170 576 CE 021 400

Crawford, George Mitkel, Cecil
Experience Based Career Education at Wichita
East High School: A Third-Party Evaluation for
Year Two, 1977.78.

Spons Agency—Wichita Public Schools, Kans. Pub Date—30 Jun 78

Note-42p.; For a related document see ED 150 285; Research conducted by the Office of Career

Education
Pub Type— Reports - Evaluative (142)
EDRS Price - MP01/PC02 Plus Postage.

EDRS Price - MPU1/PCU2 Plas Postage.
Descriptors—Academic Achievement, Career
Awareness, "Career Education, Educational Objectives, Evaluation Methods, "Experiential
Learning, "Program Attitudes, "Program Effectiveness, "Program Evaluation, "Program Improvement, Secondary Education, Self Esteem,
Sex Discrimination Sex Discrimination

identifiers-*Experience Based Career Education A third-party evaluation was conducted to assess the second year's operation of the Experience Based Career Education (EBCE) program at Wiehita (Kansas) High School East. The program proposal contained fourteen process objectives and twelve outcome objectives. The status of the process objec-tive schievement was determined by interviewing program personnel and examining project records. Outcome objectives were assessed by administering several instruments. A pretest-positiest design was used to evaluate the attainment of the outcome objectives associated with academic schievement, selfesteem, career orientation, and sex bias. A self-administering cheek list/open-ended response

form was used to collect summative impressions of the program from students, parents, and site resource people. Three site visits were also made. A change in program structure also was evaluated. Students were allowed to enroll in the EBCE program for the entire school year, the first semester, or the second semester. The objective measures of the achievement of EBCE program objectives revesled only minor differences between EBCE and control groups, which are suggestive of marginal achievement of objectives. The third-party assessment labeled the program a success and cited improvement made in formerly problematic areas identified by the first year's evaluation (available as ED 150 285). (The major portion of this document contains appended materials.) (BM)

ED 170 714 CS 004 825 A Reading Program Guide for the Montgomery County Public Schools, K-12.

Montgomery County Public Schools, Rockville, Md. Dept. of Instructional Planning and Develop-

Pub Date-

Note—77p.
Pub Type— Guides - Classroom - Teacher (052) Pub Type— Guides • Classroom • Teacher (052) EDRS Price • MP01/PC04 Plus Postage, Descriptors—*Behavioral Objectives, Class Organ-

ization, Curriculum Guides, Elementary Secondary Education, Program Development, *Reading Instruction, Reading Material Selection, *Reading Programs, Teacher Role. Teaching Tech-

The purpose of this Publication is to define the program of kindergarten through grade 12 reading instruction in Montgomery County. Maryland. schools. It lists the reading objectives and minimum performance levels and identifies, by grade level, those which are to receive the highest teaching-/learning priority. It also contains instructions for developing, implementing, and evaluating the program; techniques for identifying below-level readers; recordkeeping requirements; and a list of successful reading programs, a glossary of terms, and the competency-based Prerequisites for graduation. (FL)

ED 170 738 CS 004 851 Learning to Read through the Arts: Instructional

American Institutes for Research in the Behavioral Sciences, Washington, D.C.: New York City

Board of Education, Brooklyn, N.Y.
Spons Agency—Office of Education (DHEW).
Washington, D.C. Right to Read Program.

Pub Date-[76]

Note--- 32 n. Available from-Title 1 Children's Program: Learning to Read through the Arts, New York City Board of Education, 110 Livingston Street, Room 618A, Brooklyn, New York (120) (\$2.00, postage atamps only)

Pub Type— Ouides · Clasaroom · Teacher (052) — Reports · Deacriptive (141) EDRS Price · MF01 Plus Postage. PC Not Availa-

ble from EDRS.

Descriptors-*Art Activities, *Compensatory Education Programs, Elementary Education, Field Trips, *Handicrafts, *Multimedia instruction. Museums, Program Descriptions, Program Guides, *Reading Instruction, Reading Skills, Teaching Techniques, Theater Arts, *Visual Arts Identifiers—Elementary Secondary Education Act Title I, *Learning to Read Through the Arta (Progrant), National Diffusion Network Programs

This instructional handbook describes a program in which children are taught reading in relation to artistic media. It describes the staff, training, and a typical schedule. Program activities include reading workshops on vocabulary instruction, comprehension, and study skills; art workshops on crafts, puppetry, super 8 film, mixed media, communication arts, drawing, music, photography, printmaking, animation, dance, painting, theater, and arts and culture of American peoples; and field trips and special events. The handbook also discusses parent-/community involvement in the program; describes equipment, materials, and facilities that are used; and indicates that teachers are free to create activi-ties appropriate to the Soals of the program. Illustra-tions of sample materials are included. (TJ) ED 170 R18 CS 502 525

Levin, Beatrice J. And Others Speaking: Pupil Competencies Philadelphia School District, Pa.

Pub Date— Note—19p.

Pub Type— Ouides - Classroom - Teacher (052)
EDRS Price - MP01/PC01 Plus Peatage.
Descriptors—Behavioral Objectives, Communication (Thought Transfer). *Communication Skilis. Comprehension, "Creative Activities, Curriculum Ouidea, Elementary Education, Pronunciation In-struction, "Speech Communication. "Speech Skille

Identifiers—*Oral Language
To ensure that all of the subakilis undergirding pupils' speaking are identified, taught, and reinforced, the School District of Philadelphia prepared hierarchical listings of skills as esemplified in specific student behaviors. The atructured sequence oral language behaviors are stated operationally and are identified at 14 levels in terms of the following three categories: use of oral language (skills delivery) including word usage and pronunciation; com-munication of ideas (comprehension) including various measures of communicative competence: and dramatic speaking (creative) including dramatizations and singing activities. (DF)

ED 170 848

EA 011 594

Stem, Reiph D.
Problems of School Board Attorneys.
National Organization on Legal Problems of Educa-

tion, Topeka. Kans.

Note—5p.: Chapter 14 of "Contemporary Legal Issues in Education" (EA 011 580); For related documents, see EA 011 580-581 and EA 011 583-598; Paper presented at the 1978 Annual Convention of the National Organization on Legal Problems of Education

Available from—Not available separately; See EA

011 580
Pub Type—Legal/Legislative/Regulatory Materials (090) — Opinion Papers (120) — Speeches/Mecting Papers (150)
Docament Not Available from EDRS.
Descriptors—Elementary Secondary Education, "Lawyers, "Legal Problems, Speeches Identifiers—"San Diego Unified School District CA

This paper discusses the problems of a school board attorney in the San Diego school district. Two problems are identified and discussed: the separation of legal determinations from policy determinations and the identification of the elient in a particular situation. The paper concludes that the relationship between the board and the superintendent determines bow adroit an attorney must be and where his or her responsibility finally rests. (Au-

ED 170 864 EA 011 616

Alexander, Dorothy L.
Planning and Decision-Making at the Local School Level. Pub Date-Apr 79

Note—16p.: Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, California, April 8-12, 1979)

1979
Pub Type--- Reports - Descriptive (141) -- Speeches/Meeting Papers (150)
EDRS Price -- M P01/PC01 Plas Postage.
Descriptors--- Cooperative Planning, "Decision Making, Educational Objectives, "Educational Planning, Elementary Secondary Education.
Principals, Program Descriptions, Program Development. *Program Planning. *School Improvement, Speeches

Identifiers—*Campus Level Planning Project. Dal-las Independent School District TX

The Dallas Independent School District has tried to address the problems involved in providing appropriate education for diverse communities by establishing minimum long-range goals and annual objectives in priority subject areas. The Campus Level Planning Project was a program to encourage program planning at the local school level. Each participating school organized a planning team composed of the principal, school personnel, and representatives of the community. During the project's three years of operation, twenty-eight schools completed program plans. Many other schools volunteered for assistance but dropped out of the project. A project staff assisted the planning teams. Major conclusions of the experience were that local

school personnel do not feel a need to do formal planning; the planning team approach presupposes both a propensity toward shared decision-making by administrators and a healthy school climate; systematic planning at the school level is more likely to oceur when planning is tectical as opposed to strategic; and school personnel value data for decialon-making more than they do for planning. The greatest achievement of the program was exposing school personnel to data sources and training them in utilizing these days sources for immediate instructional and operational purposes. (Author/JM)

ED 170 868 EA 011 621 Kulus, Janet Marie Wolcott Analysis of Hawali Secondary School Discipline Veriebles

Pub Date-Dec 78

Note-288p.; Ph.D. Dissertation, Walden Univer-

Pub Type-— Dissertations / Theses (040) — Reports - Research (143) - Numerical/Quantitative Data

EDRS Price - MP01/PC12 Plus Postage.

Descriptors—*Administrator Rose. Community
Relations, Correlation, *Crime. Discipline Policy. *Discipline Problems, Doctoral Theses, Drug Abuse. Parent Participation, *Principals, Questionnaires. School Community Relationship, *School Size. Secondary Education. Smoking. Stealing, Tables (Data), Trusney, Vandalism

Identifiers—Hawaii It was the intent of this study to examine student discipline problems in twenty-one high schools on the Island of Oshu in Haweil. Literature was reviewed concerning the Youth revolution as it affects students in Hawaiian public schools and concerning discipline Problems unique to Hawaiian public schools. Data were collected through a question-naire administered to selected students, teachers, and school administrators. Principals repor ancy as the most frequently occurring proble. Bur-giary, vandalism, smoking, and drug use were marked by most principals as occurring either quently" or "occasionally." Fighting and disorderly conduct occurred with moderate frequency. Principals reported eight teachers had been assaulted by students in the past year. Brush fires and fires in trush receptacles were problems in almost half the schools. More than half the principals reported arson at their schools in the past year. It was established that a school's enrollment size is positively correlated with crime rate. No association was found between school-community relations and crime rate. A correlation was established between high parental interest in school and low crime rate. Twelve recommendations were suggested, includ-ing that principals ought to have high scademic and behavior expectations for the school. (Author/JM)

ED 170 874 EA 011 627 Knapp. John L. And Others
A Cost Study for Year-Round Schools in Prince William County. Virginia Univ., Charlottesville. Tayloe Murphy Inst.

Pub Date-Oct 78 Note-157p.: Not available in paper copy due to

small print used in tables

Available from—Tayloe Murphy Institute, P.O. Box 6550, University of Virginia, Charlottesville.

Virginia 22906 (\$5.00) Pub Type— Reports - Evaluative (142) EDRS Price - MF01 Plas Postage, PC Not Availa-

ble from EDRS. Descriptors Average Daily Enrollment, *Cost Ef-

fectiveness, *Data Analysis, Elementary Second-ary Education, Espenditure Per Student, Operating Expenses, "Program Evaluation, School Statistics, "Year Round Schools Identifiers—45 15 Plan, Virginia (Prince William

A study of six paired schools in Prince William County, Virginia, involving schools at the elementary, middle, and high school levels operating on traditional and on year-round plans, revealed that given established attendance boundaries the schools were not operating at sufficient especity to reduce costs through year-round operation. This report compares figures for both kinds of program, adjusted for compatibility, and describes in some de-tail the methodology used in the study. Estensive tables document the data analyzed. (Author/PGD)

ED 170 296 **EA 011 657** ED 170 890
Douglas, Randi McCann, Karen, Comp.
Project Ranger Adopter's Galde, 1979,
Portland Public Schools, Oreg.
Spons Agency—Office of Education (DHEW),

Spons Agency—Office of Education (DHEW), Washington, D.C.; Oregon State Dept. of Educa-Pub Date-79

Note-113p.: Chart A-11 may be marginally legible

due to small print
Pub Typo- Guides - Non-Classroom (055) —
Tests/Questionnaires (160) — Reports - Descrip-

tive (141)

EDRS Price - MP01/PC05 Plus Pestage.

Descriptors—Behavior Problems, Classroom

Guidance Programs, "Counseling Instructional

Programs, Elementary School Students, Elementary Secondary Education, Environmental Education. "Intervention, "Cutdoor Education.

Program Descriptions, Program Guides, Questionations of the Program Guides, Questions of the Program Cutdoor Education.

Identifiers-Portland Public Schools OR. Project Ranger

ect Ranger is a program providing a combina tion of classroom study, outdoor survival, and envi-ronmental education to students having difficulty adapting to structured learning. The program has three unique features: it tries to reach younger chil-dren than most programs for "reluctant learners": it provides affective counseling organized around strenuous physical activity; and it operates as a supplement to classroom instruction, involving the classroom teacher and avoiding the stigma often associated with removal of the student from the classroom. Goals of Project Ranger include improv-ing negative student behavior, improving student self concept, providing students with skills to enhance adult and peer relationships, motivating academic improvements, and providing students opportunities to develop leadership akills. Having served 120 students per year for four years at the elementary level, the program is now being considered for oider students as well. This document ad-dresses those considering adoption of the program, and covers planning (process objectives and tasks, management structure design, budgeting, and facility and transportation requirements): implementation (process objectives and tasks, and orientation materials): staffing (hiring procedures, staff qualifications, and inservice materials): student selection; and project evaluation methods. Appendices include job descriptions, sample curriculum outlines, student refertal and selection forms, and project evaluation forms. (Author/PGD)

Lyile. James H.

Eyic James II.

Resource Allocation Procedures Viewed From Within the Administrative Structure of Large Urban Schools.

Pub Date-11 Apr 79 Note—25p.; Paper presented at the Annual Mect-ing of the Amilican Educational Research Association (San Francisco, California, April 8-

1979); Not available in paper copy due to light print of original document
Pub Type— Speeches/Meeting Papers (150) —
Opinion Papers (120)
EDRS Price-MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—Budgeting, Educational Finance, Educational Resources, Elementary Secondary Education. Principals. Resource Allocations. School Administration. Speeches Identifiers—Philadelphia Public Schools PA As one considers the almost incredible array of identifiers applications.

guidelines, regulations, requirements, and contract provisions affecting the allocation of the local school's resources, one must wonder how it is possible to conduct the business of the school at all. Time is not traditionally considered a resource, and local school administrators are rarely trained in using time resources well, particularly in the scheduling and restering process. This is unfortunate, since teachers work time is the resource most clearly under the administrator's control, and may also be the most significant educational resource when used well. This document provides a brief overview of the local school administrator's role in resource allocaions, from the standpoint of one administrator in the Philadelphia public school system. Financial and regulatory constraints and the problems of cen-tral office control are touched on. Appendices illus-trate documents used by Philadelphia's local school administrators, in school level hydering (Auadministrators in school-level budgeting. (Author/PGD)

ED 170 917 **EA 011 678**

Englert, Richard M. Third-Party Participation in the 1976 Teacher Negotiations in Philadelphia: The Politics of Negotiati

Pub Date—Apr 79
Note—44p.; Paper presented at the Annual Meeting of the American Educational Research Association (San Prancisco, California, April 8-12, 1979)

- Testa/Questionnaires (160) -Pub Type-Descriptive (141) - Speeches/Meeting Papers

(190)
EDRS Price - MP61/PC02 Plan Pestage.
Descriptors—Citizen Participation. "Collective
Bargaining, Community Influence, Community
Involvement, "Political Influences, Questionnaires, Speeches

Identifiers-Philadelphia Public Schools PA

The 1978 contract negotiations between the teachers and the school board of Philadelphia were important enough to draw in four identified types of third party: government officials (notably the mayor), seutral mediators, community interest groups (representing political, financial, parental, and general public interests), and the news media. The negotiations took place in a historical and political contest that affected the amount of influpolitical contest that aneces the amount of annu-ence each third-party group could easer. Of particu-lat significance in this instance was the active role taken by the mayor, who was highly conscious of the effect a strike could have on an upcoming city charter revision election that in its turn would deter-mine whether he could run for a third term in office. This document analyzes the role played by the ma-jor third-party groups in terms of levels of activity, of access to the negotiations, and of influence. The historical and political contest and relevant previous literature are discussed, and documentary sources as well as observations made by participants in after-the-fact interviews are used to generate data for the study. (Author/PGD)

ED 170 920 Clawar. Harry J. Levine. Jonathan
Race and Ethnicity as Pactors in Winning School
Board Elections: Predicting Ethnic Composition
of Community School Boards.

Pub Date—Apr 79 Note—15p.; Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, California, April 8-12.

1979)
Pub Type—Reports - Research (143) — Speeches/Meeting Papers (150)
EDRS Price - MP01/PC01 Plus Postage.
Descriptors—Analysis of Variance. *Board Candidates, Boards of Education. *Cultural Factors,
*Elections. Elementary Secondary Education,
Ethnic Distribution. Ethnicity. Racial Distribution, *Racial Factors, Speeches
In 1969 the New York City Public Schools
In 1969 the New York City Public School System
into 32 elected school districts with a limited
amount of suthority over elementary and junior

amount of suthority over elementary and junior high schools. The legislation provided for comhigh schools. The legislation provided for com-munity school boards to be elected by district resi-dents. An analysis of election results in 1975 and 1977 showed that neither the race nor the ethnicity of individual candidates was significantly correlated to winning (see ED 152 951). This document re-ports on a followup study examining the relation-ships between the candidates' racial and ethnic backgrounds, the ethnic character of their districts, and their rate of electoral success. The suthors found that the percent of candidates from an ethnic group is overwhelmingly correlated to the percent of that ethnic group in the achool district population. The percentage of school board seats won by whites tends to be greater than the percentage of white candidates, while blacks and Hispanics tend to win proportionately fewer seats. (Author/PGD)

EC 114 810 Naron, Nancy K. And Others
The Prevention of Learning Disabilities Before

School: Results of a Pilot Program.

Spons Agency—Chicago Board of Education, Ill.

Dept. of Research and Evaluation.

Note-15p.: Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, California, April, 1979) Pub Type- Reports - Evaluative (142)

EDRS Price - MP01/PC01 Plus Posta;

escriptors—Aural Learning, Intervention,
*Learning Disabilities, *Preschool Education,
*Prevention, *Program Effectiveness, *Program
Evaluation, Visual Learning
tentiflers—*At Risk (for Handlesp) Descriptors--- Aural

A pilot program was conducted to determine the efficacy of providing 32 preschoolers at high risk for learning disabilities with structured, individualized instruction to supplement their regular kindergarten caperiences. Sa were selected on the basis of devecaperiences. Sa were selected on the basis of deve-lopmental screening and diagnostic tests. Sa were enrolled in the V.M (visual input-motor response) or language (auditory input-verbal response) skill group. After attending the program for I bour a day, 4 days a week, for 3 months, Se made significant gains as compared to a control group on the basis of pre and post test scores. Large gains were noted by children whose parents were most involved in the program. (CL)

ED 170 990

EC 114 811

Macy. Daniel J.

Application of a Theoretical Control Stratogy in
Early Intervention for the Handicapped.

Dallas independent School District, Tes.

Spons Agency—Bureau of Education for the Hand-icapped (DHEW/OE), Washington, D.C.

Pub Date—Apr 79
Note—42p.; Paper presented at the Annual Mecting of the American Educational Research As-

ing of the American Educational Research Association (San Francisco, California, April, 1979)
Pub Type— Reports - Research (143)
EDRS Price - MF01/PC02 Plus Pestage.
Descriptors—"Developmental Disabilities, "Developmental Programs, "Early Childhood Education, Esceptional Child Research. "Intervention, "Physically Handicapped. "Prediction, Program Effections

Effectiveness
Identifiers—Project Kindling Individual Develop-

Identifiers—Project Kindling Individual Development Systems
The effectiveness of the Dallas, Tesas Project KIDS (Kindling Individual Development Systems) on the developmental progress of 17 developmentally delayed and physically handicapped children (aged 18 months or less at pretest) was studied, and the accuracy of projections of children's progress made by professionals was investigated. The Bayley Scales of Infant Development, the KIDS Inventory of Development, and case study data were used to of Development, and case study data were used to score projections. Among findings were that pro-jected scores were reliable and relatively free of measurement error; that sampled children made highly significant pre-post improvement; that there was variability in scores projected by espects for any given child, and that the estent of projected score variability differed across children. (SBH)

ED 171 438 RC 011 190 Matussek, Poulo Haskin. Christine
Who Are the Disadvantaged and What Should Wa
Do for Thom? The Relationship of Pamily Variables to Achievement and Some Implications for
Educational Programming. Publication No. 77.-

Pub Date

Note—20p.; Paper presented at the annual meeting of the American Educational Research Association (Toronto, Ontario, 1978); Best copy availa-

Pub Type— Reports - Research (143) — Tests/Questionnaires (160) — Speeches/Meeting Papers (150)

Papers (190)
EDRS Price - MF01/PC01 Plus Postage.
Descriptors—"Academic Achievement, Anglo
Americans, Black Students, Community Surveys.
"Disadvantaged Youth, Elementary Education. Family Background, Low Achievers, Mexican Americana, Parental Background, Performance Factors, *Predictor Variables, Questionnaires, Reading Habits, Socioeconomic Influences,

*Socioeconomic Status, Surveys
Identifiers—Austin Independent School District

TX, Tesas (Austin) The relationships of various different variables which had been used to define socio-economic status (SES) to achievement for second, and fifthgrade students were examined. Interviews were conducted with 533 parents across the Austin Independent School District to obtain information on job status, age, income, education, attitude toward education, amount of reading in the home, mobility, time spent watching TV, relationships with the school, and the child's preschool, day care and kin-dergartes experiences. Phone interviews were conducted; those parents not reached by phone were

interviewed in person. The initial analysis was summary of the distribution of the responses. Any item for which more than 90% of the respondents answered the same was not studied further. Either a calculation of the correlation coefficients of each variable related to reading achievement or a calculation of the mean reading achievement scores and an analysis of variance was conducted for the remain-ing variables. Results were then merged with the ing variables. Results were then merged with the achievement scores on the California Achievement Test administered the previous year. In summary, the survey indicated that for the school district, the most consistent indicators of children with lower achievement were those most "traditionally" used for SES-perental income, education, and job status. Per identification of low SES students for Title I and other special programs, these measures would be the best single measures to use. None of the other variables examined was as consistently related to schievement. (NO)

ED 171 519 SE 027 535 Diagnostic Prescriptive Arithmetic of States Is-

New York City Board of Education, Staten Island. Spons Agency—Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C.

ary Education (DHEW/OE), Washington, D.C. Pub Date—[78]
Note—19p.
Pub Type— Guides - General (050)
EDRS Price - MP01/PC01 Plus Pestage.
Descriptors—*Diagnostic Teaching, Elementary Education, *Elementary School Mathematics, *Instruction, *Program Descriptions, Teacher Education, Validated Programs, *Workshops Identifiers—*Diagnostic Prescriptive Arithmetic.
Matical Diffusion Nature Programs

National Diffusion Network Programs

A description of this basic arithmetic program in-cludes an outline of its goals, features contained in a teacher's manual, task cards and supplementary resource materials, steps involved in the implemen-tation of the program, and answers to some questions about the program. An outline of the training program is given along with a workshop schedule. Other features of the program described include visitation procedures, essential commercial materials, and adoption responsibilities (MP)

SE 027 560 Evaluation of Teaching and Learning Models for Mathematics and Reading, Final Report.

Creative Research Associates, Inc., Silver Spring,

pons Agency—District of Columbia Public Schools, Washington, D.C. Dept. of Research and Evaluation.

Evaluation.
Pub Date—Aug 78
Contract—0435-AA-NS-0-8-GA
Note—24p.
Pub Type—Reports - Research (143)
EDRS Price - MP01/PC01 Plas Postage.
Descriptors—Achievement, *Diagnostic Teaching, Elementary Secondary Education, Evaluation, *Program Evaluation, *Mathematics Education, *Program Evaluation, *Reading, Research The project that this report evaluates was designed to increase elementary and junior high atternation.

signed to increase elementary and junior high stu-dent achievement levels, competency, and motivation for achievement in reading and mathematics through a competency-based mathematics and reading curriculum based upon utilization of a diagnostic-prescriptive instructional method. This report describes the instructional method, the hools, students, and teachers serviced, the project objectives, and the evaluation objectives. The study concludes that the effectiveness of the project cannot be adequately evaluated until it is fully implemented. (MP)

ED 171 594 SO 010 830

Minnespolis Multi-Ethnic Curriculum Project, Fi-mal Report.

Minnespolis Public Schools, Minn. Dept. of Inter-group Education.

Pub Date—76

Note—90p.; For related documents, see SO 010 660-661; Not available in hard copy from EDRS due to various ink changes throughout document Pub Type—Reports - Descriptive (141) EDRS Price - MF01 Plus Postage. PC Not Available for EDRS.

ble from EDRS.

Descriptors—Changing Attitudes, *Cultural Pluralism, *Curriculum Development, Curriculum Evaluation. Educational Needs, *Educational Objectives, Educational Philosophy, Educational Problems, Educational Trends, Elementary Secondary Education. *Ethnicity, *Ethnic Studies, Literature Reviews, Minority Group Children, Multicultural Education, Program Descriptions, School Environment, Social Minbility, Social Studies, Socioeconomic Influences, Student Partici-pation, Teacher Participation. /elues

Identifiers—Ethnic Heritage Studies Program Act.
Minnespolis Multi Ethnic Curriculum Project
A report is presented of the objectives, planning, and development of the Minneapolis public schools multi-ethnic curriculum project. The document is presented in four sections. Section I examines the change in attitudes toward ethnic diversity and explores the responsibility of educators to transmit respect for and encouragement of cultural pluralism. Section II reviews literature related to the impact of the melting pot ideology on people of various ethnic Froups and traces the increasing demand that school programs reflect the entire school community. Section [II explains the process of identifying the major conceptual themes which became the basis of the multi-ethnic units. The process included surveying teachers as to their priorities for incorporating ethnic content into their courses, identifying objectives and skills, and selecting concepts and themes appropriate for various grade levels. Section IV offers a brief aummary of the report. The document con-ciudes with appendices including key concepts and generalizations related to ethnicity and cultural pluralism. (DB)

ED 171 611 SO 011 693
The Teaching of Values: As Instructional Guide.
Los Angeles City Schools, Calif. Div. of Instructional Planning and Services. SO 011 693 Pub Date—78

-144p.; Photographs throughout document may not reproduce clearly in hard copy Available from—Instructional Planning Division

Available from—Instructional rinning Division, Los Angeles Unified School District, 450 N. Grand Avenue, Room G-230, Los Angeles, Cali-fornia 90012 (33.35 plus 6 percent tales tax) Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01 Plus Postage. PC Net Availa-

ble from EDRS.

Descriptors—Changing Attitudes, Cooperation, Educational Legislation. *Educational Needs. *Educational Objectives, Educational Philosophy, Elementary Secondary Education, Learning Activities, Legal Education, *Moral Development, Multicultural Education, Problem Solving, Religious Factors, *Student Attitudes, Teacher Role, Teaching Guides, *Values.

To help elementary and secondary elessroom

To help elementary and secondary elessroom teachers develop and implement values education programs, the document identifies values which should be dealt with in school and suggests activities to reinforce specific values. The document is presented in four chapters. Chapter I introduces values concepts which should be integrated into the educa-tion of all children, regardless of religious, cultural. ethnic, or philosophical background. Concepts include integrity, courage, responsibility, justice, reverence, love, and respect for law and order. Objectives are presented for each concept along with relevant quotations from well-known individu als. Chapter II relates the schools' responsibility for values education to the responsibility of home. church, temple, and aynagogue. Chapter 181 suggests learning activities to reinforce specific values con-cepts. For each activity, information is presented on age group, resources, objectives, and materials. Activities involve students in story telling, analyzing readings, writing, discussing, problem solving, dramatic presentations, and field trips to museums and community organizations. The final chapter suggests additional reference materials. (DB)

ED 171 680 SP 014 310 Greenbaum, Leonard A. Staff Development: A Carrot or a Stick? Pub Date—1 Mar 79

Note-8p.; Paper presented at the annual meeting Note—Bp.; Paper presented at the annual meeting of the American Association of Colleges for Teacher Education (Chicago, Illinois, 1979)
Pub Type—Speeches/Meeting Papers (150) — Reports - Descriptive (141)
EDRS Price - MF01/PC01 Plus Postage.
Descriptors—"Elementary Secondary Education, Incentive Systems, Inservice Programs, Inservice Teacher Education, Needs Assessment, "Professional Continuing Education, Program Descriptions

sional Continuing Education, Program Descrip-tions, Program Planning, *School Districts, *School Personnel, *Staff Improvement, Teacher

Centern, Teacher Evaluation
Identifiers—Dade County Florida Public Schools
A description of the staff development program in

the Dude County (Florida) Public School District is presented. The remarks focus on many elements of the program including needs assessment for staff training, the use of television in various espacities, supplementing the expense of continuing education for teachers and administrators, incentive systems, Preservice education and atudent teachers, teacher centers, school based management for administrators, helping personnel cope with atress, and teacher evaluation. The program involves expenditures of approximately 5 (2,000,000, (DS)

ED 171 791 TM 009 389 Myerberg, N. James And Others

Anneal Test Report. 1977-78.

Montgomery County Public Schools, Rockville,
Md. Dept. of Educational Accountability. Pub Date—I Note—449p. -Dec 78

Note—449p.
Pub Type— Numerical/Quantitative Dats (110) —
Reports - Descriptive (141) — Reference Materials - Vocabularies/Classifications (134)
EDRS Price - MP01/PC18 Plas Postage.
Descriptors—*Academic Achievement. Achievement Tests, Annual Reports, Cognitive Ability, College Entrance Examinations, Cultural Differences, Data Analysis. *Educational Assessment. *Educational Trends, Elementary Secondary Education. Functional Reading, Glossaries, Racial Differences, Sex Differences, Student Testing, Tables (Data). *Testing Programs.* Test ing, Tables (Data), "Testing Programs, "Test Require

Identifiers--Cognitive Abilities Test, lows Tests of Basic Skills, Maryland (Rockville). Maryland Functional Reading Test, *Montgomery County Public Schools MD. Tests of Academic Progress Results are presented, in the form of an annual report, of the standardized test performance of elementary and secondary school students in the Montgomery County Public Schools (MCPS), Rockville, Maryland. This year, as in the past, the report includes an update of the historical record of countywide test results on the lown Tests of Basic Skills (ITBS), the Cognitive Abilities Test (CAT). the Tests of Academic Progress (TAP), scores from the College Board tests (CEEB), and the data from the Maryland Functional Reading Test (MFRT). This year, the test report has been expanded to inthis year, the test report has been expanded to include: (1) a longitudinal analysis of the test performance of atudents attending MCPS in both 1976 and 1978; (2) a comprehensive report of test results for individual achools, including for each school an analyses of longitudinal data and of the variations in level of achievement; (3) an analysis of the four major tests used systemwide, discussing what the test scores mean and important limitations on their utilization; and (4) a glossary of technical testing terms designed to assist in understanding this re-port. A breakdown of test results by racial/clhnic groups and by sex is also included. (Author/GDC)

ED 171 814 LID 019 287 Ferrora, Lynette Pailer. Alan A School-by-School Reporting System for the District of Columbia Public Schools: An Oatline

ror Action.
Applied Urbanetics, Inc., Washington, D.C.
Spons Agency—District of Columbia Citizens for
Better Public Education, Inc., Washington, D.C.
Pub Date—Jul 76
Note—154p.; For related documents, see ED 110
590, ED 158 389, UD 019 288 and UD 019 374
Pub Turn—Reports - Description (141)

590, ED 158 389, UD 019 288 and UD 019 374
Pub Type— Reports - Descriptive (141)
EDRS Prics - MP01/PC07 Plus Postage.
Descriptors—*Data Collection. *Educational Assessment, Educational Finance. *Educational Policy, Elementary Secondary Education, *Equalization Aid, Financial Policy, Management Information Systems, Needs Assessment, Program Descriptions, Program Planning, *Public School Systems, *Resource Allocations, Urban Schools

ldentifiers

tentifiers—*District of Columbia
This report is concerned with improving the resource allocation system of public schools in Washington, D.C. It describes the information necessary for creating an alternative resource plan and the for creating an alternative resource plan and the administrative reporting procedures necessary for maintaining such a plan. The strengths and weaknesses of existing data collection and reporting procedures are discussed. A school based reporting aystem which integrates existing data collection aystems and provides a flexible, responsive reporting capability is described. It is argued that a school-by-school reporting aystem will provide the information required to assess alternative solutions to the

problem of equalization of resource allocations among school building sites. An action plan to facilitate the development of a school-by-school reporting sysem tailored to the information needs of the Washington, D.C. school system is sufferted. (Author/ER)

ED 171 815 UD 019 288 Creating a Resource Allocation System for the D.C. Public Schools.

District of Columbia Citizens for Better Public Edu-

cation, Inc., Washington, D.C.

eation, Inc., Washington, D.C.
Pub Date—Jan 77
Note—197p: For related documents, see ED 110
590, ED 158 389, UD 019 287, and UD 019 374
Pub Type— Reports - Descriptive (141)
EDRS Price - MP01/PC06 Plas Peatage.
Descriptors—"Data Collection, Educational Finance, Elementary Secondary Education, *Equalization Aid, *Pinancial Policy, Management Information Systems, *Needs Assessment, Program Descriptions, Program Planning, *Public School Systems, *Resource Allocations, Urban Schools Schools

Identifiers—"District of Hansen, Wright Decree -*District of Columbia, Hobson

This volume contains two reports whose aim is the improvement of the resource allocation system for public schools in Washington, D.C. The first report is a description of issues to be considered and deciis a description of issues to be considered and decisions required for developing a resource allocation plan for equalization of aid. Information dealing with the history of achool finance reform, the specifics of the Wright decree, Title I regulations, and some of the options available to the district is provided. ided. The second report provides a description of the strengths and weaknesses of existing data collec-tion and reporting systems, describes a school based reporting system which integrates existing data collection systems. And suggests an action plan to facilitate the development of a school-by-school reporring system tailored to the information needs of the District of Columbia school sytem. The empha-sis in this report is on the information necessary for ereating an alternative resource plan and the administrative reporting procedures necessary for maintaining such a plan. (Author/EB)

ED 171 852 UD 019 487

Morgan, James M.
Project Termination Report; A Model Program in
Affective Education; ESEA Title IV-C.
Cincinnati Public Schools, Ohio. Dept. of Research

Cincinnati Public Schools, Ohio. Dept. of Research and Development.
Pub Date—31 Oct 78
Note—123p.; Not available in hard copy due to author's restriction: Best copy available Pub Type—Reports - Descriptive (141)
EDRS Price-MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—Adolescenta. "Affective Behavior, Decision Making, Elementary Secondary Educa-tion, Emotional Development, "Instructional Materials, Intermediate Grades, Junior High Schools, Peer Relationship, Program Descrip-tions, Race Relations, Self Concept, *Student

Needs, *Teacher Developed Materials lentifiers—Elementary Secondary Education Act Title IV C, *Ohio (Cincinnati) Identifiers

The purpose of this project was to develop and test a model intermediate and junior high achool program in affective education. The results of a survey of students, teachers, and parents indicated that students had poorly developed perceptions of them-selves and inadequate skills in forming relationships with others. The goals of the project were to insure that: (1) students would show growth in affective development; (2) teachers would be able to assess their students' level of affective development and their students' level of affective development and plan and conduct class activities to help students; and (3) staff and teachers would produce a model program. Five areas of affective development were identified; (1) self concept development; (2) valuing and decision making; (3) peer relationships; (4) academic confidence; and (5) interracial/intercultural understanding. The intermediate level materials understanding. The intermediate level materials were developed at three levels: awareness, involvement, and commitment. In the junior high program one set of materials was developed for all areas except scademic confidence. Teacher and student measures were developed to evaluate the effectiveness of the program. Presentations of the project vere made to professional and community groups. Recommendations were made for a more intensive study of the materials and for integration of other progrem activities into the regular eurriculum. (Author/MC)

ED 171 897 CE 019 458

Sokol, Alvin Paul Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools. Pinal Evaluation Report.

Comprehensive Evaluation Services, Inc., St. Louis,

Spons Agency—Office of Career Education (DHEW/OE), Washington, D.C.; Saint Louis Public Schools, Mo.
Pub Date—Feb 77
Grant—G007502293

Note—201p.; Not available in hard copy due to faint and broken type; For related documents see ED 132 284, ED 138 786
Pub Type— Reports - Evaluative (142) — Reports

Descriptive (141)

EDRS Prior - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—*Career Education. Community Involvement, Curriculum Development, Educational Objectives, Elementary Secondary Education, *Evaluation Methods, Fallure Factors, inservice Teacher Education, instructional Materials, "Integrated Curriculum, Program Descriptions. Program Development. Program Effectiveness, Program Evaluation, Success Factors, Teacher Workshops

Identifiers—Education Amendments 1974. Missouri (Saint Louis), *Project ICE
A final evaluation (two interim evaluations were previously conducted) was made of Project ICE (Implementing Career Education), which attempted to infuse career education into elementary and se-condary school curriculum in St. Louis. While the earlier evaluations concentrated on the elementary level, this third one assessed the program's operation in K-12. Areas studied were as follow: teacher training, curriculum development, community involvement, and student outcomes. Each was judged according to its success in meeting the objectives established for it in the project plan. The evaluators monitored workshops, reviewed curriculum pro-ducts, conducted surveys, and administered preand post-tests. Fifteen target, one pilot, and fifteen non-target schools were involved, with a sample of 2,130 students being tested. It was concluded that (1) fully-three percent of the project's objectives were met; (2) nearly two-thirds of the objectives not met were student outcomes and the project was met were student outcomes and the project was weakest in satisfying its objectives in this area; (3) the project was well designed; (4) the inservice training program produced significant results in teachers' knowledge of career education and their attitudes toward the program; (5) elassroom infusion, while varying from teacher to teacher, was generally increased; (6) written lessons/units on the high school level were produced for science, math. social studies, and communication skills; and (7) the Community Advisory Council functioned very well. and a community resource guide was published.

ED 171 914 CE 020 257

Blum, Robert E. Doyle, Linda

Placement of Junior and Senior High School

Students in Non-Traditional Career Exploration

Experiences in the Community, Final Project

Performance Report. Jefferson County Public Schools, Lakewood, Colo. Spons Agency—Office of Education (DHEW), Washington, D.C.

Pub Date-Sep 78 Grant-G007700100

Oran — Crow Notice

Note—404P.: Some pages will not reproduce well
due to light or broken type; Report prepared by
the Division of Career Education
Pub Type—Reports - Descriptive (141) — Reports
- Evaluative (142)

EDRS Price - MP01/PC17 Plas Poetage. Descriptors—"Career Education, "Career Esploration. Community Cooperation. Community Involvement. *Esperiential Learning. Females, Inservice Teacher Education, Instructional Materials, Junior High School Students, Males. *Nontraditional Occupations: Program Descriptions, Role Models, School Community Cooperation, "School Community Programs, Secondary School Students, Sea Role, Sea Stereotypes, Staff Improvement, Teacher Workshops

Identifiers-Education Amendmenta 1974

To reduce the parrowing effects of sea-role stereotyping on the career options of secondary students, project was conducted using curriculum activities

and esperiences with nontraditional role models in school and community settings. The vehicle for meeting this Soal was the existing Jefferson County (Colorado) caperience-based career education program. Objectives of the project included (1) estabgram. Objectives of the project included (1) estab-lish and maintain community involvement; (2) prepare curriculum materials; (3) prepare and deliver a staff inservice program; (4) implement the program; (5) evaluate the learning outcomes and project processes; and (6) disseminate results of the project. Over 150 members of the local community served M resource persons. Curriculum materials, including guidance activities and curriculum units for secondary students, were produced. Inservice programs were conducted for 30 teachers, counsetors, library media specialists, and administrators. The project was implemented during a nine-week period with 110 students at three schools. A third-party evaluation was conducted, with both formstive and summative data collected; and a brochure describing project goals and activities was dis-seminated. (Student curriculum materials, staff in-service materials, and the final evaluation report are included.) (Author/LMS)

ED 172 010

CE 021 959

Montgomery, Margery
Crawling and /or Squatting: A Salesble Work Skill. Occupation Simulation Pucket. Grades E-Ind.

Highline Public Schools. Seattie, Wash. Note---38p.; Illustrations in this document will not reproduce well; For related documents see CE 021 960-964; Not available in paper copy due to colored background

Pub Type— Guides · Classroom · Learner (051) EDRS Price - MF01 Plus Postage. PC Not Availsble from EDRS.

Descriptors—"Career Awareness. "Job Skills.
"Learning Activities. "Primary Education. "Sea Fairness, "Simulation. Teaching Guides

This teacher's guide for grades K-2 contains simulated work eaperiences for students using the iso-lated skill concept, crawling and/or squatting. Teacher instructions include objectives, evaluation, and sequence of activities. The guide contains pretests and post-tests with instructions and answer keys. Three pre-skill activities are suggested, such as have each student participate in searching and finding a picture that shows a person at work." Then, three skill activities are listed, such as simulating the work experience of a stock elerk, carpenter, or plumber which uses the skills of erawling and/or squatting. A teacher evaluation sheet follows these activities. Appended are (1) a list of materials needed to assemble the occupation simulation packet; (2) pattern for a worker's apron; and (3) three illustrations: a stock elerk, carpenter, and plumber at work. (CT)

ED 172 011

CE 021 960

Ripley, Kris Color Discrimination: A Saleable Work Skill. Occupation Simulation Packet. Grade Highline Public Schools, Seattle, Wash.

Note-35p.; Illustrations in this document may not reproduce well; For releted documents see CE 021 959-964; Not available in paper copy due to colored background

Pub Type— Guides · Classroom · Learner (051) EDRS Price · MP01 Plus Postage. PC Not Available from EDRS.

Descriptors-*Career Awareness. *Color. *Job Skills, *Learning Activities, Primary Education, *Sex Fairness. *Simulation, Teaching Guides

This teacher's guide for grades K-2 contains simulated work experiences for students using the isolated skill concept, color discrimination. Teacher instructions include objectives, evaluation, and sequence of activities. The guide contains pre-tests and post-tests with instructions and answer keys. Three Pre-skill activities are suggested, such as "have each student participate in searching and finding a picture that shows a person at work." Then, three skill activities are listed, such as simulating the work experience of a telephone factory wire sorter, store elerk, or interior decorator which uses the skill of color discrimination. A teacher evaluation sheet follows these activities. Appended are (1) a list of materies needed to assemble the occupation simulation packet; and (2) pictures of water color posters: telephone factory wire sorter, store elerk, and interior decorator. (CT)

ED 172 012

CE 021 961

Auston, Jean
Assembling in Sequence: A Salesble Work Skill.
Occupation Simulation Packet, Grades 3rd-4th,
Highline Public Schools, Seattle, Wash.
Note—49p.: Illustrations in this document will not

reproduce well: For related documents see CE 021 959-964; Not available in paper copy due to colored background

Pub Type— Guides - Classroom - Learner (051)
EDRS Price - MP01 Plus Postage, PC Not Availa-

ble from EDRS.

Descriptors—"Assembly (Manufacturing), "Carcer
Awareness, Grade 3, Grade 3, "Job Skills.

*Learning Activities, "Sea Fairness, "Simulation. Teaching Guides

This teacher's guide for grades 3 and a contains simulated work experiences for students using the isolated skill concept - assembling in sequence. Teacher instructions include objectives, evaluation, and sequence of activities. The guide contains preand sequence of activities. The guide contains pre-tests and post-tests with instructions and answer keys. Three pre-skill activities are suggested, such as "define the words work, job, skill and assembling in sequence in preparation for the simulated skill ac-tivity." Then, a skill activity is listed: "assemble in sequence eight unassembled items following printed lastructions." Assembling activities for items such as hellowing activities for items such as a ballpoint pen, bicycle reflector, and a paintroller follows. A teacher evaluation sheet is included. Appended are (1) a list of materials needed to assemble the occupation simulation packet; and (2) pictures of water color posters: assembly of a paintroller, water color paint set, and a ballpoint pen. (CT)

ED 172 013

CE 021 962

Dys. Dick Crestivity: A Salesble Work Skill. Occupation Simulation Packet. Grades 3rd-4th. Highline Public Schools, Seattle, Wash.

Note-47p.; Illustrations in this document will not reproduce well; For related documents see CE 021 959-964; Not available in paper copy due to

colored background
Pub Type— Guides - Classroom - Learner (051)
EDRS Price - MP01 Plus Postage. PC Not Available from EDRS.

Descriptors—"Carcer Awareness. "Creativity, Grade 3, Grade 2, "Job Skills, "Learning Activities, "Sea Fairness. "Simulation, Teaching Guides This teacher's guide for grades 3 and 2 contains simulated work experiences for students using the isolated skill concept · creativity. Teacher instruc-tions include objectives, evaluation, and sequence of activities. The Suide contains pre-tests and posttests with instructions and answer keys. Two pre-skill activities are suggested, such as "define the words job, work, skill and creativity in preparation for the simulated skill activity." Three skill activities are listed for the jobs of printmaker, puppeter, and weaver. Student direction signs and atation signs are supplied for these activities, along with optional adviced to the student signs are supplied for these activities, along with optional adventure. ditional activities. A teacher evaluation sheet is in-cluded. Appended are (1) a list of materials needed to assemble the occupation simulation packet; and (2) pictures of water color posters: weaving activities, puppeteers, and a paint design department. (CT)

ED 172 014

CE 021 963

Oral Pertuation: A Saleable Work Skill, Occupa-tion Simulation Packet, Grades 5th-6th,

tion Simulation Packet. Grades 5th-6th.

Highline Public Schools, Seattle. Wash.

Note—47p.; The illustrations at the end of this document will not reproduce well; For related documents see CE 021 959-964; Not available in paper copy due to colored background

Pub Type—Guides - Classroom - Learner (051)

EDRS Price - MF01 Plus Postage. PC Not Available in paper copy due to colored background

EDRS Price. MF01 Plus Postage. PC Not Available from EDRS.

Descriptors—"Career Awareness, Grade 5, Grade 6, "Job Skills, "Learning Activities, "Sex Fairness, "Simulation, "Speech Skills, Tesching Guides This teacher's guide contains simulated work experiences for 5th and 6th grade atudents using the isolated skill concept - oral persuasion. Teacher instructions include objectives, evaluation, and sequence of activities. The guide contains pre-tests and post-tests with instructions and answer keys. Two one-skill sertivities are suggested, such as "de-Two pre-skill activities are suggested, such as "define the words job, work, skill and oral persuasion in preparation for the simulated skill activity." Four skill activities are listed for the jobs of trial lawyer, radio announcer, and door-to-door salesperson. Activity cards, record sheets, and scripts are supplied

for these serivities, along with optional additional activities. A teacher evaluation sheet is included. Appended are (1) a list of materials needed to as-semble the occupational simulation packet; and (2) pictures of water color posters: a lawyer, radio announcer, and a salesperson. (CT)

ED 172 015

Kennedy, Helena Prom Cooks to Carpenters: Measuring - A Saleable Work Skill. Occupation Simulation Packet. Grades 5th-6th, Highline Public Schools, Seattle, Wash.

Note—51p.; Illustrations in this document will not reproduce well; For related documents see CE 021 959-964; Not available in paper copy due to colored background

Pub Type— Guides - Classroom - Learner (051) EDRS Price - MP01 Pina Postage. PC Not Availa-ble from EDRS.

Descriptors—"Career Awareness, Grade 5, Grade 6, "Job Skills, "Learning Activities, "Measurement, "Sex Fairness, "Simulation, Tesching Cuides

This teacher's guide contains simulated work eaeriences for 5th and 6th grade students using the isolated skill concept - measuring. Teacher instructions include objectives, evaluation, and sequence of activities. The guide contains pre-tests and post-tests with instructions and answer keys. Three pre-skill activities are suggested, such as "define the words job, work, skill and measuring in preparation for the simulated skill activity." One skill activity is listed: measuring such objects as patterns, desks, and shoc sizes. Student instruction sheets for such since state institution sneem for such shoe salesperson are supplied, along with optional related projects. A teacher evaluation sheet is included. Appended sire (1) a list of materials needed to assemble the occupational simulation Packet; and (2) pictures of water color posters: employment counselor, garment maker, and grocery store manager. (CT)

CE 022 091 ED 172 028

CE 022 091

The Yellow, Blue and Red Book. A Collection of
Short-Term Activities Developed by and for
Teachers K-6, to Help Expand Students' Awareness of Truditional Sex Role Stareotyping.

Highline Public Schools, Seartle, Wash.

Spons Agency—Office of Career Education
(DHEW/OE), Washington, D.C.

Pub Date—Sep 76
Contract...300-77-0303

Nota—Sho. For a sectored document are CE 022

Note-56p.; For a related document sec CE 022

Note—56p.; For a related document see CE 022 091; Parts may not reproduce clearly Pub Type—Guides - Classroom - Teacher (052) EDRS Price - MP01/PC03 Plus Postage. Descriptors—Career Awareness, "Career Education, "Discussion (Teaching Technique), "Elementary Education, Individual Characteristics, Interpersonal Competence, "Learning Activities, "Sex Fairness, "Sex Stereotypes, Teaching Guides, Validated Programs *Sex Fairness, *Sex Ster Guides, Validated Programs

This teacher's guide contains short-term activities aimed at expanding K-6 grade atudents awareness of attitudes concerning traditional sex-role stereotyping. Subject areas are language arts, social studies, career education, mathematics, and physical educacareer education, mathematica, and physical education. Activities are divided into 10-20 minute, 20-40 minute, and 40 minute plus activities. Each activity lists objectives and teacher and atudent instructions. Sample titles include "Are Hammers Just for Men or Are They for People". "Time Capsule Letter," and "Research Project - Favorite Television Programs." The appendix includes definitions of auch terms as work, role, and skill; fourteen facts owners workers; and listings of supplementary resources such as bibliographies, pamphlets, books, films, multi-media kits, records, and games. (CT)

ED 172 098 CG 013 540

Guidance in the High School. New York City Board of Education, Brooklyn, N.Y. Div. of Educational Planning and Support. **-78**

Pub Date-7: Note-133p.

Available from-Board of Education of the City of Avanance from—Board of Education of the City of New York, Publication Sales Office, 110 Living-aton Street, Brooklyn, NY 11201 (\$4.00) Pub Type— Guides - Non-Classroom (055) EDRS Price - MF01 Plus Postage, PC Not Availa-

ble from EDRS.

Descriptors—"Articulation (Program), Career Planning, Cocounseling, College Bound Students, "College Preparation, Cooperative Education, Exceptional Child Services, "Guidance Programs,

Guides, "High School Students, Occupational As-piration, "Pupil Personnel Workers, Secondary Education, "Secondary School Counselors, Vocational Counseling
Identifiers—*New York (New York)

This bulletin, a project of the Division of Educa-tional Planning and Support, is designed to assist the high school counselor and other members of the pupil personnel team in offering a diversified program of services to meet the needs of students in the New York City public high schools. In view of the current educational, sociological and economic trends, the emphasis of this manual is on the counsclor's pivotal role in developing student decision-making abilities concerning career/college choice, personal growth and ultimate lifestyle. Omnibus counseling is a suggested model for achieving these goals. The manual also is concerned with bumanisgoals. The manual also is concerned with diamans-tic education, drug prevention counseling, educa-tion of the handicapped, vocational-technical high school programs, and the rights and responsibilities of high school students. (Author/PJC)

ED 172 201 CS 204 846 Friedman, Myron Fowler. Elaine
Assessing Elementary Students' Writing Skills.
Publication No. 78.74.
Austin Independent Sebool District, Tex. Office of

Research and Evaluation.

Pub Date—Apr 79
Note—23p.: Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, California, April 8-12,

Pub Type— Reports - Research (143) — Tests/Questionnaires (160) — Speeches/Meeting

Papers (150)

EDRS Price - MP01/PC01 Plus Postage.

Descriptors - Composition (Literary). Elementary

Education, Elementary School Students,

Evaluation Methods, Measurement Instruments. *Program Evaluation, Student Development, *Student Evaluation, *Writing Skills An instrument was developed for use in the

An instrument was developed for use in the evaluation of a pilot program to improve the writing skills of elementary school students in the Austin (Texas) Independent School District. Called the "Assessment of Writing Skills" (AWS), the instrument assesses writing maturity, productivity, and writing mechanics by collecting a holistic evaluation and such frequency counts as total words, percentage of words spelled correctly, total sentences, sentence length, total correct Punctuations, percentage of correct punctuations, percentage of correct punctuations, total correct capitaliza-tions, paragraph usage, number of modifying words, and sentence usage. The AWS was used by three raters to evaluate 268 second through fifth grade raters to evaluate 268 second through first grade students' descriptive writing samples during the fall (preten) and spring (posttest) of the same academic year. A measure of interscorer/intrascorer reliabil-ity ensured that the essays were rated consistently. The data reveal that fourth graders had lower pre-est scores than third graders on eight of 13 variables, a fact that might be explained by the corresponding a fact that might be explained by the corresponding shift from printing to cursive writing during that period. The results also suggest that the AWS meets criteria for the evaluation of instructional programs; the bolistic scores of AWS can assess overall growth over time, while frequency counts can provide feedback regarding specific skill development and needs for instruction. (RL)

ED 172 391 EA 011 814 Cummings. J. R. Alternate Learning: Sharing Innovative Program and Proctices Pub Date-Feb 79

Pub Date—Feb 79
Note—13p.; Paper presented at the Annual Meeting of the National Association of Secondary School Principals (63rd, Houston, Texas, February 2-6, 1979)
Pub Type— Reports - Descriptive (141) — Specches/Meeting Papers (150)
EDRS Price - MP01/PC01 Plas Postage.
Descriptors—Community Involvement, *Experiential Learning, Policy Formation, Program Descriptions, Program Development, *Sebool Community Cooperation, Speecbes, Work Ex-Community Cooperation, Speeches, Work Ex-

perience Programs Identifiers—Dallas Adopt a School Program, Metro Atlanta Skills Center, Program of Education and Career Exploration

Educators sometimes fail to adequately bring about school community collaboration. To do so, cooperative policy adjustments must be made, such as the supportive network created in the Dallas

"Adopt-s-School" Program. Too, implementation adjustments must be made in the development of an action-learning program such as the flexible scheduling systems in the Metro-Atlanta Skills Center and the Program of Education and Career Exploration in Atlanta, Georgia. Programs such as these are created through policy adjustments that reflect the urban achool district's commitment to the restorntion of relevance in the education of American youth. Characteristics of 11 other programs are briefly listed in the paper. (Author/JM)

ED 172 443

EA 011 883

Chop, Status P.
Organizational Domain Changes in Response to
Budget Reductions: New York City High
Schools and the Piscal Crists.

New York Univ., N.Y.

Spons Agency—National Inst. of Education (DHEW). Washington, D.C.
Pub Date—Apr 79
Grant—NIE-O-78-0041

Note—239p. Pub Type— Dissertations/Theses (040) — Reports

Pub 19pe—Dissertations/Theses (040)—Reports
- Research (143)

EDRS Price - MP01/PC10 Plas Pestage.

Descriptors—Class Size, Comparative Analysis,
Doctoral Theses, Educational Administration. *Financial Problems, Instructional Programs, Multiple Regression Analysis, *Organizational Change, *Resource Allocations, *Retrenchment,

Senior High Schools

Identifiers-New York City Board of Education The alm of this research was to examine the response of large public organizations to financial resource reduction not accompanied by decline in the demand for services. The focus was 94 New York City public high achools that received substantial budget cuts in 1 975-76 and 1976-77. Effects on mix of services and class structures were studied. All the of services and class structures were studied. All the data used in the study came from two reports pub-lished by the New York City Board of Education. Although there was wide variation among the achools, the net effect of the two cuts was proportionately greater cuts in administration and support than in instruction. Also in response to each budget eut, average class size was increased and the number of subjects taken by the pupils decreased. Regression analysis was used to examine the causes of variation in response among achools. The maj conclusions were that responses to budget cuts will vary, depending on such factors as the characteristics of the organization and its elients, Results also suggest that methods of resource allocation de-signed for periods of stable or increasing resources may be inadequate during decline. (Author/JM)

ED 172 454

EA 011 896

Collister, Larry An Explanation of Papil Transportation Costs, Scattle School District No. 1. Report No. 78-29. Scattle Public Schools, Wash. Dept. of Management

Information Services. Pub Date—Aug 78

Note—48p.; Figures 1-12 may be marginally legible Pub Type—Reports - Descriptive (141) — Numeri-Pub Type—Reports - Description of Quantitative Data (110)

EDRS Price - MP01/PC02 Plus Postage.
Descriptors—*Bus Transportation, Elementary Secondary Education, "Expenditure Per Student, Racial Integration, School District Spending, Special Education, "Student Transportation Identifiers-Seattle Public Schools WA

The state of Washington is moving towards the assumption of the full costs of public school student transportation. This move has increased interest at the state level in transportation costs originating at the local district level. These costs have been relative to the costs and the state of the costs and the local district level. tively high in the Seattle school district, complicated by the eity's geographic and demographic characteristics and traffic flow petterns. The eity's ethnic and cultural diversity adds the difficulties of ethnic and cultural diversity ands the difficulties of busing to achieve racial balance and to provide adquate bilingual education. Transportation costs projected for 1978-79 were \$1,222 for each special education pupil, 5420 per pupil in the desegregation program, and \$351 per pupil for those transported because they lived over two miles from their schools. This document discusses these costs and other factors in Scattle's student transportation program, including the ramifications of the contracts gram, including the ramifications of the contracts with achool bus and city bus companies. An addendum treats the rationale behind transportation decision-making in greater detail, using five examples from the Seattle district. (Author/PGD)

EC 114 766 ED 172 464 Task Analyses and Objectives for Trainable Mea-tally Retarded: Communication Skills [and] Dully Living Skills (and) Motor Skills [and] Ountitative Skille.

Minneapolis Public Schools, Minn.

Spons Agency—Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C.

Note-220p.; For related information, see EC 114 767; Some parts may not reproduce elearly

Available from-Minneapolis Public Schools, Special School District No. 1, Prescriptive Instruc-tion Center, Special Education Service Center, 254 South Upton Avenue, Minneapolis, Minnesota 55405 (\$3.00 each, \$10.00 for the set of 4) Pub Type— Guides - Classroom Teacher (052)
EDRS Price - MF01 Plus Posta, PC Not Availa-No from EDRS.

Descriptors-Behavioral Objectives, *Communication Skills, *Daily Living Skills, Elementary Sec-ondary Education, Hygiene, Individualized Programs, Mentally Handicapped, *Motor Development, Nonverbal Communication, "Number Concepts, Reading, Self Care Skills, Skill Analysis, "Task Analysis, Teaching Guides, "Trainsble Mentally Ha Communication, Writing Handicapped,

The document is comprised of objectives and information on step-by-step tasks for instruction of trainable mentally retarded students and for deve-lopment of individualized education programs. Each objective includes information on materials. behavioral criteria, and a chart to assess task analyzed steps. Four main skill areas are covered (sample instructional objectives in parentheses): communication (verbal and nonverbal expression, pre-reading, reading, and writing); daily living skills (self feeding, putting on and taking off clothes, fastening clothes, washing hands, toileting, grooming, eleaning, and table setting); motor skills (drawing, pegboard tasks, working puzzles, balancing, imitating gross motor movements, and handwriting); and quantitative skills (counting, addition, subtration. telling time, counting change, and managing money). (CL)

ED 172 465 EC 114 767 Leisure Activities for Returded Children. A Task Analysis Approach. Integrating Trainable Mentally Retarded Children Through Community Education. ESEA Title IV, Part C.

Minneapolis Public Schools, Minn.

Spons Agency-Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C.

Note-397p.: For related information, see EC 114 766

Available from-Minneapolis Public Schools, Special School District No. 1, Prescriptive Instruction Center, Special Education Service Center, 254 South Upton Avenue, Minneapolis, Minnesota 55405 (\$12.50)

Pub Type- Guides - Classroom - Teacher (052) EDRS Price - MF0) Phus Postage. PC Not Availa-ble from EDRS.

Descriptors—*Behavioral Objectives, Games, *Lei-sure Time, Mentally Handicapped, *Physical Aetivities, Recreation, *Recreational Activities, Skill Analysis, *Teak Analysis, Teaching Guides, *Trainable Mentally Handicapped

Designed to meet the need of trainable mentally retarded persons for recreation skill training and for opportunities to eap≠rience leisure/social skill development in a community setting, the packet provides task analysis information on 114 activities. Information is provided on behavioral objectives, basic skills required, materials and procedures, task steps, teaching hints or game variation, and a grid sheet of analyzed steps for each skill. Activities are classified according to the following seven types (sample activities in parentheses): ball activity (volleyball and ball tag); active games (pin the tail on the donkey, ping pong, and tossing games); music; card mes (solitaire); skill activity (pick up sticks and bell rolling); table games (silly sandwitch, checkers, and tic tac toe); and active circle games (ring around . the rosie). (CL)

ED 172 466

EC 114 768

Davidson, Jan Bloom And Others
Directory of Developmental Screening Instru--ah

Minneapolis Public Schools, Minn.

Spons Agency—Bureau of Elementary and Second-ary Education (DHEW/OE), Washington, D.C. Pub Date

Note-326p.; Best copy svailable

Available from-Minneapolis Public Schools, Special School District No. I, Prescriptive Instruction Center, Special Education Service Center, 254 South Upton Avenue, Minnespolis, Minnesota 55405 (\$2.50)

Pub Type— Reference Materials - Directories/-Catalogs (132)

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors-Auditory Perception, Development, Directories, Elementary Educa-Emotional Development, *Evaluation Methods, "Handicapped Children, Language Development, Motor Development, Preschool Education, "Screening Tests, Speech, "Test Selection, Visual Perception

Identifiers-- Project SEARCH (Minnespolis), Self Help Skills

The directory includes descriptions of over 130 developmental acreening instruments for preschool and elementary aged children. The first section provides background regarding the development and use of screening programs, including the legal and social implications of acreening. The second section discusses the criteria (administration, population, measurement, and test aelection) to consider in the selection of a acreening instrument. The final section contains information on specific screening devices in the following developmental areas: social/emotional, language/cognition, speech and articulation, fine motor, gross motor, visual reception, auditory reception, and self-help skills. Ap-pended are a tabular summary of all instrument described in the directory and information on the SEARCH (Special Education and Related Child Health) Literature File on Screening. (PHR)

EC 114 769 Guidelines for Establishing an Outreach Program. Minneapolis Public Schools, Minn.

Spons Agency—California State Committee on Public Education, Berkeley.

Pub Date—78

Note-32p.

Available from-Minneapolis Public Schools, Special School District No. I, Prescriptive Instruction Center, Special Education Service Center, 254 South Upton Avenue, Minnespolis, Minnespolis 55405 (\$6.00)

Pub Type— Guides - Non-Classroom (055)

EDRS Price - MF01 Plus Postage. PC Not Avalla-

ble from EDRS.

Descriptors-Data Collection, Elementary Secondary Education, Evaluation Methods, Guidelines, "Home Instruction, Mentally Handicapped,
"Outreach Programs, Parent Education, "Parent
Participation, "Parent School Relationship, Parent
Teacher Conferences, "Trainable Mentally Handicapped

*Project SEARCH (Minnespolis) Identifiers-

The paper provides Suidelines for establishing an outreach program to increase communication and skill development of trainable mentally hand-icapped students (ages 5-16 years) based on the Project SEARCH (Special Education and Related Child Health) program at the Emerson School (Minneapolis, Minnesots). Following an introduction, meetings between parents and staff, and the data recording system (for noting student progress, parent teaching time, and teacher contact time) are outlined. The organization and scheduling of home visits and parent instruction are detailed. Methods for evaluating the program's effectiveness are discussed, as well as solutions to problems that arose during the course of the project. Among the extensive appendixes are tables of outreach objectives, recording forms, guidelines for determining the amount of direct service to parents, parents' surveys, and teacher evaluation forms. (PHR)

ED 172 468

EC 114 770

PIC Meterials Catalog.
Minacapolis Public Schools, Minn.
Spons Agency—Bureau of Elementary and Seconduy Education (DHEW/OE), Washington, D.C. Pub Date---77

Note—275p. Available from wailable from—Minneapolis Public Schools, Special School District No. 1, Prescriptive Instruction Center, Special Education Service Center, 254 South Upton Avenue, Minneapolis, Minneapola 55405 (\$15.00)

Pub Type-- Reference Materials - Bibliographies (131) EDRS Price - MP01 Plus Postage. PC Not Available from EDRS.

ble frem EDRS.

Descriptors—Annotated Bibliographies, Elementary Secondary Education. *Handicapped Children, Interpersonal Competence, Language, Mathematics, Perception, Phonics, Readiness, Reading, Speech, Spelling
The annotated bibliography of all special education materials found in the Prescriptive Instruction

Center of the Minneapolis (MN) Public schools consists of approximately 700 items categorized under the following eight major subject areas: reading, phonics, spelling, math, perception, speech/lan-guage, readiness, and social awareness. Each major area is further categorized into sub-areas such as programs, supplemental, and games. Each entry is indexed and includes title, publisher, approximate cost, format, description, and content. Commenta have been added (when available) on the use of the

materials as especienced by the special education personnel. (PHR) EC 114 844 Strategies for Site Evaluation of Gifted Programs. San Diego City Schools, Celif. Pub Date—Apr 76

Note-65p.; For the manual on management of gifted programs, see EC 114 845; Prepared by gifted programs, see at: 114 a45; rrepared by Evaluation Services Department; Parts of appendix may be marginally legible due to print quality Available from—San Diego City Schools, Curriculum Materials, Attention: Dwight Lee, 4100 Normal Street, San Diego, California 92103 (\$2.

Normal Street, San Diego, California 92103 (\$2.75, Stock No. 41-G-4610)
Pub Type—Reports - Evaluative (142) — Guides - Non-Classroom (055)
EDRS Price - MF01/PC03 Plas Postage.
Descriptors—Administrator Guides, Attitude Tests, *Educational Diagnosis, *Educational Objectives, *Educational Planning, Elementary Secondary Education. *Gifted, Learning Activities, *Performance Criteria, *Program Evaluation, Self Concent Tests. Tests.

Concept Tests, Tests
The guide is designed to assist administrators and teachers at the school site level in planning and carrying out evaluation of their gifted programs.

After an overview, the importance of instructional objectives is discussed, including the components of measurable performance objectives. The selection of educational activities is explored and criteria for assessing the qualitative difference of the activities is outlined. The use of measurement instruments and sources of evaluation data are presented. Various types of tests, such as teacher-made tests, de-partment, school, or district-wide tests, and partment, school, or district wide tests, and morm-referenced tests, are defined. Problems and methods of measuring attitudes and self concept are explored. The use of the written plan (the format for stating the objectives, activities, and evaluation of the program) is esplained. Appended are a just of sources of information, a partial list of measurable factors available in most school settings, performance discriming that 10.75% forces a serior of the contract of the con mance objectives for the 1975-6 program, a sample of the written plan, a sample evaluation of the written plan, and sample evaluation instruments. (PHR)

ED 172 478 EC 114 845 Heppell, Helen M.

Programs for the Gifted - Site Management. Revised 1977.

San Diego City Schon's, Calif.

Numbers of the Section St. Cant.

Pub Date—77

Note—267p.; All data following page 99 in Section

VIII is outdated; For the guidebook on site evalua-tion, Sec EC 114 844; Parts may not reproduce clearly

Available from—San Diego City Schools, Curriculum Materiala, Attention: Dwight Lee, 4100 Normal Street, San Diego, California 92103 (\$10.50, Stock No. 41.64-4600)
Pub Type— Guides - Non-Classroom (055)

EDRS Price - MF01/PC11 Plus Postage.

Pescriptors—*Administrator Responsibility, Elemandary Education, *Gifted, *ManGuides, *School
Guides, *School

mentary Secondary Education, "Gifted, "Management, Models, Program Guides, "School Services, State Standards, "Teacher Responsibil-

ity
The manual is designed to help educational personnel handle day-to-day responsibilities and management of programs for the gifted in the San Diego City schools. The first section es plores program maintenance and describes services, identifies departmental sources, and offers suggestions for optimum use of services. The second and third sections suggest means of providing the programs within parameters imposed by state requirements and give examples of models available to sites and and give examples of models available to sites and guidelines for completing each section of the written plan and evaluation forms. The fourth section covers procedures for the expenditure of site funds. The following three sections are for individual site use (headings are provided for the written plan, the budget, and alte plan evaluation). The eighth section is a compilation of selected resource material. The final section contains selected bibliographics, ineluding professional references for educators, par-ents, and references on the disadvantaged gifted. Also included are abstracts of selected materials on curriculum for the gifted and talented. (Au-thor/PHR)

ED 172 519 FL 010 111

McWilliams, Larry And Others
Accept on Poreign Languages.

Jefferson County School District R-1, Lakewood. Colo

Pub Date-Nov 78

Pub Date—Nov is
Note—31p.
Pub Type— Guides - Non-Classroom (055)
EDRS Price - MP01/PC02 Plas Postage.
Descriptors—Aptitude Tests, Career Opportunities, *Career Planning, French, German, Higher Education, *Language Attitudes, *Language En-richment, Language Guides, *Language Role, Latin, Russian, Secondary Education. *Second

Latin. Russian, Secondary Education. "Second Language Learning, Spanish A guide on foreign languages is presented for counselors, administrators, teachers, and parents An introductory section discusses reasons for foreign language study, college entrance or exit requirements, foreign language and SAT scores, careers that use foreign languages, myths about learning foreign languages, and information about French, German, Latin, Russian, and Spanish. Also discussed are: (1) the number of neonle who speak discussed are: (1) the number of people who speak the major foreign languages of the world as es-timated in 1978, (2) opportunities to experience real and simulated foreign language atmospheres, (3) suggested program planning for junior high students, and (4) foreign language planning for college. A chart summarizes what research studies show A chart summanzes what research studies show about foreign languages and the following basics: English vocabulary, reading skills, transfer, self-concept, cultural enrichment, creativity, and com-munication skills. A quick test for determining probable success for learning a foreign language is the instance. also included. (SW)

Interim Evaluation Report, 1977-78. ESEA Title VII Bilingual Project. Project Number SO16-

Austin Independent School District, Tex. Office of

Research and Evaluation.

Spons Agency—Department of Health. Education. and Welfare, Washington, D.C.

Pub Date—16 Dec 77
Note—313p.: Not available in paper copy due to

print quality
Pub Type— Reports - Descriptive (141)
EDRS Price - MF01 Plus Postage. PC Not Available from EDRS.

Descriptors-Bilingual Education, *Curriculum Development Demonstration Programs, Elementary Education, "English (Second Language), English Instruction, "Inservice Teacher Education, Language Arts, Language Teachers, Language guage Tests, Mathematics Instruction, Parent Participation, *Parent School Relationship, Program Descriptions, Program Evaluation, Reading Instruction, Second Language Learning, *Spanish, Student Evaluation

Identifiers--*Elementary Secondary Education Act Title VII

A report is presented of the 1977-78 demonstration bilingual program of the Austin Independent School District. A program description, status re-

ports, and information on the evaluation of the program are provided. The instructional component of the program is designed to Provide bilingual instruction in language arts, reading, and math. The curriedum development program component is designed to develop sequential guides for Spanish and English oral language and reading instruction, The sta. development component includes one week of preschool teacher training and on-alte individualized training throughout the school year. The parental involvement component focuses on informing and involving parents of project students. A major activity of all components is the preparation and implementation of an activity-oriented/esperience-based curriculum. Evaluation concerns three areas: (1) evaluation of and feedback concerning on-going project activities; (2) measurement of reading, math, and oral language development of students; and (3) evaluation of the relative benefits of using at home study units by parents. Evaluation findings, assessment instruments, and questionnaires are included. (SW)

Asono, Mildred M.
Report of Early Childhood Programs: Social Secvices 1977-1978. Report No. 7913. Philadelphia School District, Pa. Office of Research and Evaluation

Pub Date-Dec 78

and Evaluation.
Pub Date—Dec 78
Note—39p.
Pub Type—Reports - Descriptive (141)
EDRS Price - MF01/PC04 Plus Postage.
Descriptors—Annual Reports, Caseworkers, Day
Care Programs, *Early Childhood Education.
*Educational Programs, *Intervention, Occupational Information, Parent Participation, Preschool Programs, Program Descriptions, *School
Social Workers, *Social Services
Identifiers—Pennsylvanis (Philadelphia), *Project
Follow Through, *Project Head Start
This 1977-1978 annual report of the Social Services
Component of Early Childhood Programs
within the School District of Philadelphia provides
a description of the types and quantities of activities

a description of the types and quantities of activities undertaken in five early childhood programs by the undertaken in live carry childhood programs by the social service workers. Data were obtained from periodic reporting forms designed by the Early Childhood Evaluation Unit. The data focused on three areas of services: (1) the number of families requiring services and the number receiving assistance; (2) the frequency of contacts with families; and (3) the types of assistance provided to families. and (3) the types of assistance provided to immites. Social services were mandated in four of the five programs discussed in this report: Child Care (CC); Get Set Day Care (GS); Prekindergarten Head Start (HS); and Follow Through (FT). The fifth program, Parent Cooperative Nurseries, (PCN) was included by program request. Each program was able to at-tain either fully or partially its specific objectives or its performance standards. Within the programs' mandated social services, 88 social service workers made 85,181 contacts, of which 54 percent were with a parent or guardian, 35 percent were with other program personnel and 11 percent were with community agencies. Social service workers focused primarily on admission and recruitment, children's attendance, and home-school lisison functions. Although insufficient data were obtained regarding the frequency of contacts with families in two programs (GS, FT), 85 percent of the families in the other two programs were contacted one to three times, and 15 percent were contacted four or more times a month or quarter. (Author/MP)

ED 172 924 Figures, Cleo Report of Early Childhood Programs: Staff Deve-

lopment. Report No. 7914.
Philadelphia School District, Pa. Office of Research

and Evaluation.

and Evaluation.

Pub Date—Nov 78

Note—123p.; Not available in paper copy due to print quality of some pages

Pub Type—Tests/Questionnaires (160) — Reports

- Descriptive (141)

EDRS Price - MF01 Plus Postage. PC Not Available from EDRS. -*Administrator Attitudes, Descriptors-

Reports, Day Care Programs, Early Childhood Education, "Instructional Staff, Parent Participaedition, "instructions state, Farent Participa-tion, Preschool Programs, Program Descriptions, Questionnaires, "Staff Improvement, "Supervi-sors, Supervisory Activities, Teacher Aides, "Teacher Attitudes Identifiers—Pennsylvania (Philadelphia), "Project

Follow Through, *Project Head Start

This report discusses the views of early childhood supervisory and instructional staff regarding staff development activities across 11 Early Childhood Education Programs in Philadelphia. A comprehensive staff development questionnaire was completed by supervisory personnel, teachers, assistant teachers and sides in the Spring of 1972. Cumulative data indicate that at least 60 percent of the teachers of all 11 programs, and 50 percent of the aides in nine programs, and 30 percent of the aloes in nine programs, had five or more years of early childhood experience. Greater specific program experience was in evidence among Kindergarten teachers, Original Follow Through aides, Get Set Day Care teachers, assistant teachers and aides, and Prekindergarten Head Start aldes, than among other program s:alf. Based on total responses from all programs, most teachers felt that staff development provided during the year resulted in "moderate to great" change in their classroom effectiveness. The majority of supervisors indicated that they spent the greatest amount of time suggesting activities and offering support regarding parent involvement. The majority of program staff indicated satisfaction with all supervisory services. Generally, assistant teachers and aides in all 11 programs indicated a greater willingness to participate in non-reimburged staff development than did teachers. A large majority of the Parent Cooperative Nursery teachers, however. indicated a willingness to participate in non-reimbursed activities related to parent involvement. The areas adjected most frequently across programs for future staff development were improving the basic skills, social behaviors, creative arts, individualizing instruction, and learning disabilities/classroom management. (Author/MP)

ED 172 928

PS 010 680

Prusso, Kenneth W. Ger Set Day Care: Summary Report, 1977-1978. Report No. 7943.

Philadelphia School District, Pa. Office of Research

and Evaluation. Pub Date—Dec 78

Note—61p.; For related document, see ED 164 142 Pub Type— Reports - Descriptive (141) — Reports Evaluative (142)

EDRS Price - MP01/PC03 Plus Porte

Descriptors-Achievement Gains, Child Development, "Day Care Programs, "Developmental Programs, Early Childhood Education, Elementary School Students, Family (Sociological Unit), "Health Services, Low Income, Parent Participation. Parents, Preschool Children, Program De-scriptions, Program Effectiveness, *Psychological Services, Public Schools, *Social Services, *Staff Improvement

Identifiers-Get Set Program, Pennsylvanie

(Philadephia), Project Head Start

This report aummarises results of an evaluation of the Get Set Day Care Program in the Philadelphia public schools. The program, which provides child care services to low income families, has three purposes: (1) to enable parents or other caretakers of children to work, to receive employment-related training or education, or to receive social or health scrvices; (2) to provide children, including the developmentally handicapped, with individualized care which contributes to their development and self sufficiency; and (3) to prevent or remedy neglect, abuse or exploitation of children and adulta unable to protect their own interests, or to preserve, rehabilitate or reunite families. In 1977-78 the program operated in 76 sites and served 4,200 children. primarily between the ages of 3 and 5. The aspects of the program examined and the measures em-ployed were (1) child development (classroom observation, a developmental status checklist and the school achievement record of past participants), (2) social services (the number of social workers' contacts with staff and parents), (3) Psychological services (members of referrals and services for developmental delay; speech, language and hearing difficulties: mental retardation; abuse and neglect; and medical or physical problems), (4) health services (screenings, treatment, health education and meals), (5) staff development (supervisors', teachers', assistants' and sides' perceptions of quantity and utility of on-site demonstrations and assutance) and (6) parent involvement (attendance at meetings and participation as volunteers). (Author/BH)

ED 172 929 PS 010 681

Figures, Cleo Report of Early Childhood Programs Health Se ent 1977-1978. Report No. 7915. Philadelphia School District, Pa. Office of Research and Evaluation

Pub Date-Dec 78

Pub Date—Dec 78
Note—28p.; For related document, see ED 152 402
Pub Type— Reports - Descriptive (141) — Reports
- Evaluative (142)
EDRS Price - MF01/PC02 Plus Postage.
Descriptors—Chaical Diagnosis, Early Childhood
Education, Elementary School Students, Health
Education Statute Carrier 21/4miffantion 21/4 Education, "Health Services, "Identification, "In-tervention, "Medical Care Evaluation, "Medical Evaluation, Medical Services, Preschool Children, *Preventive Medicine, Program Descrip-

Identifiers Sentifiers—Get Set Program, Pennsylvania (Phila-delphia), Project Follow Through, Project Head

This report describes in detail the health services of three Philadelphia programs which have man-dated such services (Original Follow Through, Get Set Day Care, and Prekindergarten Head Start). It also highlights the services provided in the other eight early childhood programs in the Philadelphia school district (Child Care, Durham Child Development Center, Follow Through Expansion, Impact Aid, Kindergarten, Parent Cooperative Nursery, Primary Skills, and Project Bridge), Data indicate that although the method of health acryice delivery may differ among the various programs, provisions have been made to ensure that children's health problems are identified, referrals made, and treatment provided whenever necessary. The findings suggest that because of a more concentrated effort on the part of the school district's division of school health services and the program health staff, a greater number of children in the early childhood programs were served in 1978 than in the previous year. Appendices present data on the health ser-vices provided by the Follow Through. Get Set, and Head Start programs. (Author/BH)

ED 172 934 PS 010 687 Lukshus, Anne M.

Dillow Through Pupil Absence Rates, Pupil Con-tinuance Rates, and Teacher Continuance Rates in Philadelphia: 1975-76 to 1977-78, Report No.

Philadelphia School District, Pa. Office of Research and Evaluation.

Spons Agency-Office of Education (DHEW). Washington, D.C.

Pub Date—Dec 78 Grant—G007502171

Note-26p.: For related document, see ED 143 435 ; Parts of appendix may be marginally legible; Best copy available

ype- Reports - Descriptive (141)

EDRS Price - MF01/PC02 Plus Portage.
Descriptors—*Attendance, *Compensatory Education Programs, Disadvantaged Youth, Elemen-tary School Sudents, "Faculty Mobility, Kindergarten Children, "Students

dentifiers—Elementary Secondary Education Act Title I, Pennsylvanis (Philadelphia). Project Fol-Identifiers

low Through, Project Fiead Start

This report covers three aspects of the Follow Through program in Philadelphia: pupil absence. pupil continuance, and teacher continuance. Data are presented by grade, model, and total program for the 1975-1976, 1976-1977, and 1977-1978 school years. Patterns of attendance were identified for the total pupil population and two subgroups: pupils with previous Head Start (HS) or equivalent experience and those without such exposure. Abscace rates varied scross the K-3 range. Lower sbschee rates varied across the K-3 range. Lower absence was found at higher grade levels, Pupils with previous HS experience had significantly higher attendance than pupils without previous HS esperience at every grade level. The pupil continuance rate was 66% in 1975-76, 62% in 1976-77, and only 27% in 1977-78, when the imposition of a strict interference in a first 1 with light properties of Table 1 with light properties of the continuance a level in the continuance of a strict interference of Table 1 with light properties of Table 2 with light propertie interpretation of Title I guidelines caused a large number of former program pupils to become ineligi-ble. This could be related to the reversal in the previous pattern of higher continuance rates for HS pupils. Teacher continuance rates increased as the size of the program diminished, since teachers with the most program experience were retained. (Author/RH)

ED 172 987 RC 011 367

E.D 172 987 RC U11 367

Arce, Aaron Sosa, Xavier
ESAA Bilingual/Bicultural Project, 1974-1975 Piani Evaluation Report.

Austin Independent School District, Tex. Office of

Research and Evaluation.

Spons Agency—Office of Education (DHEW), Washington, D.C.

washington, D.C.
Pub Date—30 Jun 75
Grant—OEG-6-74-1897
Note—68p.; For related documents, see ED 154
945 and 946

Pub Type-- Reports · Evaluative (142)
EDRS Price · MF01/PC03 Plus Postage.
Descriptors--*Bilingual Education, Curriculum Development Elementary Education, Euroliment, Language Arts, Language Proficiency,
*Mexican Americans, *Multicultural Education, Objectives, Parent Participation, "Program Effectiveness, Reading Instruction, "Spanish Speaking, Staff Improvement, Teacher Aides Identifiers—"Texas (Austin)

The 1974-75 Austin Independent School District bilingual/bicultural program was designed as a combiningual/becultural program was designed as a com-prehensive program of bilingual (Spanish and Eng-lish) education for schools with the highest concentrations of Spanish-dominant Mexican American students. Bicultural instruction was in-herent in the program which used both languages for a portion of all the curriculum. On a budget of \$271,530 the program served over 1400 elementary students in six schools using 6 1/2 professional staff, 20 teacher sides, and 7 support staff. Students re-ceiving Spanish instruction met objectives regarding ceiving Spanish instruction met objectives regarding acquisition of basic concepts and improved language proficiency, but not Spanish reading skills. Students receiving English instruction met English reading objectives. The program met most objectives regarding staff training, supervision, materials, team teaching, and bilingual aides, but not the important objectives regarding curriculum development and parental involvement. Compared to students not in the program, students in bilingual students not in the program, students in bilingual classes learned more Spanish and as much English. It was recommended that the program be continued at all six schools and be available to all Spanish-dominant students and to those whose parents want them in a bilingual program. Other recommenda-tions were that the position of parental involvement specialist be discontinued and that teacher training emphasize using teacher sides effectively. (SB)

ED 173 022 RC 011 490

Brenner. Lynne Report on the Second Year of the Kamtaks Alter-native Rehabilitation Program of Templeton Secondary School. Research Report 78-06.

Vancouver Board of School Trustees (British Columbia)

Pub Date -Sep 78

Note—27p.; Not available in paper copy due to marginal legibility of original document; Funded in part by the Ministry of Human Resources and by the First Citizens Fund

Pub Type—Reports - Descriptive (141)
EDRS Price - MP01 Plus Postage. PC Not Available from EDRS.

Descriptors—"Academic Achievement, Access to Education, Adjustment (to Environment), "Alter-native Schools, American Indiana, American Innative Schools, American Indians, American Indian Studies, "Canada Natives, Dropout Programs, Educational Alternatives, English, Mathematics, Program Evaluation, "Self Concept, Student Evaluation, "Self Concept, Student Evaluation Identifiers—British Columbia (Vancouver) Kumtuks, established by the Vancouver School Board in 1976, is an alternative educational program for Native Indian adolescents who have the

gram for Native Indian adolescents who have the potential to complete Grade 12 but whose recent school histories show poor attendance, deficiencies in basic skills, low motivation, and poor self-concept. The goal of the program is to enable students cept. Inc goal of the program is to enable students to complete their education in regular secondary school; curriculum includes basic skills in English and mathematics, Native Indian Studies, science, and adaptive skills necessary for success in the achool and urban community. In its second year (September 1977 to June 1978) Kumtuks enrolled 23 students, ages 12 to 16, whose average grade attainment at enrollment was Grade 7. Student progress was evaluated by the following measures: stgress was evaluated by the following measures: at-tendance, KeyMath Diagnostic Arithmetic Test, Woodcock Reading Mastery Tests, Canadian Tests of Basic Skills, and self-concept (adapted from How I See Myself Scale): student progress in a special

values elarification program and staff evaluations were also considered. Student attendance rate of 96.4% compared favorably with the sponsoring school; 16 of the 23 students gained one or slightly more than one grade level beyond their entry place ment; self-concept scores improved, and individual changes occurred in the values clarification program. All but one of the students plan to attend school in September 1978; 12 will return to Kumtuks. (1H)

ED 173 068 SE 026 953 Carriculum Manani, Lovel 07, 1977-1978 (Re-

New York City Board of Education, Brooklyn, N.Y. Spons Agency—Bureau of Elementary and Second-ary Education (DHEW/OE), Washington, D.C. Pub Date-78

Note-271p.

Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MF01/PC11 Plus Postage.

Descriptors—Basic Skills, *Curriculum Guides, En-richment Programs, *Instructional Materials, Junior High Schools, *Mathematics Curriculum. *Mathematics Instruction, Remedial Mathematics, Secondary Education, "Secondary School Mathematies, Teaching Guides Identifiers—Instructional Support Systems. "New

York City Board of Education

This curriculum guide for junior high mathematics teachers was developed to meet the diverse needs of students in School District 18 in the City of New York. Three different modules and sequences are presented. The first module contains instructional objectives which are necessary for life-related ac-tivities. The second module develops basic concepts and skills and the third offers additional mathemati cal enrichment. Teachers evaluate the mastery of the objectives by using teacher-generated tests. The time required to complete each module should be dependent on the needs of each class and the judge-

ED 173 183

SO 011 092

Banks, Samuel L., Ed. K-6 Social Studies Skills for the Human Behavior and Urben Studies Progra

Baltimore City Public Schools, Md.

ments of the individual teachers. (SA)

Pub Date-[76]

Note—286p.
Available from—Baltimore City Public Schools. 3
East 25th Street, Baltimore, Maryland 21213 (No price quoted)

price quoted)
Pub Type—Guides - Classroom - Teacher (052)
EDRS Price - MP01/PC12 Plus Postage.
Descriptors—Communication Skills, Consumer
Education, Democracy, Democratic Values, Elementary Education. Ethnic Studies, Interpretive Skills, Library Skills, Listening Skills, Map Skills, *Process Education, Racial Discrimination, *Skill Development, *Social Studies, Teaching Guides, *Urban Studies

This guide was developed to aid elementary students deal with life experiences through skill deve-iopment. Major skills stressed are: locating. organizing, and evaluating information; acquiring information through listening, observing, and reading; communicating orally and in writing; interpreting pictures, charts, graphs, and tables; and working with others. Arranged according to grade level and to a hierarchy of skills, each section lists major and sub-skills to be developed, behavioral goals, and sample activities. Activities at the kindergarten ievel include naming family members, dramatizing emerions, studying ethnic groups, studying astional symbols, and preparing a "family booklet." At grade one, students learn cardinal directions, study maps, service professions, and ethnic groups, and eategorize consumers and producers. Grade two emphasizes visits by police and fire officials, team based games, and a study of urban neighborhoods. Grade three students use library references, take walking tours through new developments and blighted areas, and research the names of city leaders. At grade level four, students study West Africa, the lives of the Cherokee and Choctaw Indians, world food production, assembly line production, and credit buy-ing. Grade five activities focus on a study of racial ejudice. Students analyze television programs and study the state and national constitutions. Grade six ines discrimination, drug abuse, crime, citizen participation in government, and the democratic process. (KC)

ED 173 216 SO 011 775

Colbert, Theresia Ethnic Heritage Studies: Ethnic Heritage Foods. Experimental Unit.

Experimental Unit.

Heritage Corp. of Louisville and Jefferson County.

Ky.; Jefferson County Public Schools, Louisville.

Ky.: Louisville Univ.. Ky. School of Education.

Spons Agency—Bureau of Postsecondary Education (DHEW/OE), Washington, D.C. Div. of International Education.

Note—70p.: For related documents, see ED 150 043 and SO 011 776-786

- Guides - Classroom - Teacher (052)

Pub Type— Guides - Classroom - Teacher (052)
EDRS Price - MF01/PC03 Plas Postage.
Descriptors—Behavioral Objectives, Cooking Instruction. *Cultural Awareness, *Cultural Pluralism. Educational Objectives, Elementary Secondary Education, Ethnie Groups, *Ethnie Studies, *Food, Foreign Countries, Home Economics Education. *Multicultural Education, Social Studies Teaching Guides eial Studies, Teaching Guides Identifiers—Ethie Heritage Studies Program Act

Designed to foster communication across inter-cultural/ethnic lines, this teaching guide focuses on ethnic foods and their influence on and contribu-tions to America's eating habits. It is part of the Louisville Area Ethnic Heritage Project described in ED 150 043. The objective of this unit is to deve-lop a knowledge and an appreciation of the food beritages of six ethnic groupings: Northern Europe, bentages of six cumic groupings: Northern Europe, Southern Europe, Afro-American, Middle and Far East, Kentucky, and Latin America. The guide includes a pretest, six behavioral objectives accompanied by instructional strategies and facilitating materials, and six worksheets asking questions about Afro-American, Japanese, British, Chinese, French, German, Italian, Latin American, and Scandinavian foods. Also included are recipes, the key to the pretest, a posttest, a checklist of foods sampled and the student's feelings about those foods, and a bibliography of resources and materials. The unit can serve as a supplement to home economics courses, with a suggested time period of two or three weeks. (Author/CK)

Yang, Doity

Ethnic Heritage Studies: Arts and Crafts of East

Ethnic Heritage Studies: Arts and Crarts of East Aria. Experimental Unit. Heritage Corp. of Louisville and Jefferson County. Ky.; Jefferson County Public Schools, Louisville, Ky.; Louisville Univ., Ky. School of Education. Spons Agency—Bureau of Postsecondary Educa-tion (DHEW/OE). Washington, D.C. Div. of International Education.

Pub Date-77 (ote-26p.; For related documents, see ED 150 043 and SO 011 775-786

Pub Type— Guides - Classroom - Teacher (052)
EDRS Price - MP01/PC02 Plus Poetage.
Descriptors—*Art. *Art Activities, Behavioral Objectives, *Cultural Awareness, Cultural Pluralism. Educational Objectives. Elementary Secondary Education, Ethnic Groups, "Ethnic Studies, For-cign Countries. Haiku, Manuscript Writing (Handlettering). "Multicultural Education. Social

Studies, Teaching Guides, Thester Arts Identifiers—Asis (East), Ethnic Heritage Studies Program Act

This teaching guide focuses on four forms of arts and crafts popular in China, Korea, and Japan. and explores the effects. if any, on American culture. It is part of the Louisville Area Ethnic Heritage Stu-dies Project described in ED 150 043. The objective of this unit is to help students understand and appreciate East Asian calligraphy, hairu, ikebana, and shadow theater. Suggested time period is one or two shadow theater. Suggested time period is one or two weeks. The guide includes a pretest, four behavioral objectives accompanied by instructional strategies and facilitating materials, and three worksheets illustrating haitu, ikebana, and calligraphy. A postest asking for definitions of the crafts, examples of use in Louisville, and student feelings about East Asian art is included, plus a bibliography of resources and materials. (Author/CK)

ED 173 218 Haisell, Meyzeek SO 011 777

Ethnic Herituge Studies: Thomas in Black African and Black American Literature. Experimental

Heritage Corp. of Louisville and Jefferson County, Ky.: Jefferson County Public Schools, Louisville, Ky.; Louisville Univ., Ky. School of Education. Spons Agency—Bureau of Postsecondary Educa-

tion (DHEW/OE), Washington, D.C. Div. of International Education. Pub Date-77

Education, Secondary Education, Social Studies, Teaching Guides

Identifiers—Ethnic Heritage Studies Program Act This teaching guide emphasizes the similarity of themes in black African and black American litersthemes in order Airican and olack American hiera-ture and the contribution black writers have made to American literature. It is part of the Louisville Area Ethnic Heritage Studies Project described in ED 150 043. The project materials are designed to foster communication across intercultural/ethnic lines. The objectives of this unit are to recognize common themes in black African and black American literature and to appreciate several literary selections by black American authors as representative of their contribution. Planned as a supplement for an English course, suggested time to allocate for the unit is at least two weeks. The guide includes a pretest, a posttest, and four behavioral objectives accompanied by instructional strategies and facilitating materials. These encourage defining terms, reading, discussion, and writing composi-tions and reports, among other activities. A bibliography of resources is appended. (Author/CK)

ED 173 219 Egginton, Eugest SO 011 778

Egginion, Everet
Protect/Positiest Attitudinal Survey.
Heritage Corp. of Louisville and Jefferson County,
Ky.; Jefferson County Public Schools, Louisville,
Ky.; Louisville Univ., Ky. School of Education,
Spons Agency—Bureau of Postsecondary Education (DHEW/OE), Washington, D.C. Div. of International Education

temational Education.

Pub Date—Jan 77

Note—8p.; For related documents, see ED 150 043
and SO 011 775-786; Testins charts may not reproduce clearly in paper copy due to small print

type

Tests/Questionnaires (160)

EDRS Pyles - MF01/PC01 Plus Postage.

Descriptors—"Attitudes, Bias, "Cultural Awareness, Elementary Secondary Education, Ethnic Groups, *Ethnic Studies, Post Testing, Pretests, Surveys, Tests

Identifiers-Ethnic Heritage Studies Program Act This survey is designed to measure student atti-tudes both before and after an ethnic study unit is taught. It is part of the Louisville Area Ethnic Herit-age Studies Project described in ED 150 043. The project materials are designed to foster communication across intercultural/ethnic lines. The test is comprised of 79 statements, such as "A free society is one in which people with different backgrounds and beliefs can still work together for a common goal." Students have four choices-they indicate whether they strongly disagree, disagree, agree, or whether they strongly magree, on strongly agree with the statements made, making their choice twice, once for "the way it is," and once for "the way it ought to be." Other statements include "People should accept each other's ways of thinking and behaving." "Often schools look upon their children as a mer to elease the community." ethnic studies as a way to please the community."
"I am often torn between what my family wishes me to do and what my peers wish me to do." "I don't care what people say, I've found that there is some truth to every stereotype," "It shouldn't make any difference whether your doctor is a man or a woman," and "I can usually tell what a person is like by the way he/she is dressed." (CK)

ED 173 220 SO 011 779

Ethnic Heritage Studion: Cultural Phyralism. Experimental Unit.

pertmental Unit.

Heritage Corp. of Louisville and Jefferson County.

Ky.; Jefferson County Public Schools, Louisville,

Ky.; Louisville Univ., Ky. School of Education.

Spons Agency—Burean of Postsecondary Education (DHEW/OE), Washington, D.C. Div. of International Education.

Pub Date—77 Note—40p.; For related documents, see ED 150 043 and SO 011 775-786
Pub Type- Guides - Classroom - Learner (051) -

Guides - Classroom - Teacher (052) EDRS Price - MP91/PC92 Plus Postage. Descriptors—Behavioral Objectives, Concept Teaching, Cultural Awareness, *Cultural Back-ground, *Cultural Pluralism, Discussion Groups, ground, "Cutural Primanan, Discussion Ortolog, Educational Objectives, "Ethnicity," Ethnic Studies, "Multicultural Education, Secondary Education, Social Problems, Social Studies, Study Guides, Teaching Guides, Teaching Methods Identifiers—Ethnic Heritage Studies Program Act A variety of individual and group activities which

A variety of individual and group activities which require students to examine their ethnic background and their personal values related to cultural pluralism are included in this teaching guide. The unit is part of the Louisville Area Ethnic Heritage Studies Project described in ED 150 043. The project materials are designed to foster communication across intercultural/ethnic lines. The objectives for this unit are to ensure that students understand the positive aspects of our pluralistic society; recognize diversity of culture, ethnicity, and custom as a strength; examine real problems and real people of various cultures; and participate in experiences that various cultures; and participate in experiences that will help build positive attitudes and acceptance of will help build positive attitudes and acceptance of their own and other cultural groups. Suggested time allotment is one to two weeks. The guide includes a pretest, posttest, and five behavioral objectives accompanied by instructional activities, facilitating materials, and comments to the teacher. There are eight atudy guides in the appendices: "Why Cultural Pluralism?." a glossary of terms, "Inner Values Related to Culture." "Group Processes," two disgrams for discussion leaders, "Conducting a Class Meeting," and "Contemporary American Problems Study Guide." A bibliography of resource material is included. (Author/CK)

ED 173 221

SO 011 780

Brothers, Lynn Ethnic Heritage Studies: Pamily History Project. Experimental Unit.

Heritage Corp. of Louisville and Jefferson County.

Ky.: Jefferson County Public Schools, Louisville,

Ky.: Louisville Univ.. Ky. School of Education.

Spons Agercy—Bureau of Postsecondary Education (DHEW/OE), Washington, D.C. Div. of International Education.

Pub Date—76

Note—46p.: For related documents, see ED 150 043 and SO 011 775-786; Map of Kentucky on page 13 may not reproduce clearly in paper copy

page 13 may not reproduce clearly in paper copy due to small print type of original Pub Type—Guides • Clasarcom • Teacher (052) EDRS Price • MF01/PC02 Plus Postage.
Descriptors—Behavioral Objectives, *Cultural Awareness. Educational Objectives, Elementary Secondary Education. *Ethnic Studies, Family (Sociological Unit). *Family Background. Interviews. *Multicultural Education. Social History. Social Influences, Social Studies. *Socioeconomic Background. Student Research. Teaching Guides Identifiers—Ethnic Heritage Studies Program Act This teaching guide presents a personal approach

This teaching guide presents a personal approach to America's past by having students prepare their own family's social geneological history. It is part of the Louisville Area Ethnic Heritage Studies Project described in ED 150 043. The project materials are designed to foster communication across intercul-tural/ethnic lines. The objective for this unit is to develop an understanding of the ways in which an individual's life is affected by his family background. Planned as a supplement for social studies courses, suggested time allotment is one to two weeks. The guide is comprised of a pretest, four behavioral objectives accompanied by instructional strategies, and a listing of facilitating materials. Also included are 10 worksheets for the student; a family history chart; family group sheet; tips and suggested questions for interviewing; a list of geneological sources of information, suggestions on how to or-ganize a report, and tips on how to write and analyze an obituary. A posttest and bibliography of re-sources conclude the unit. (Author/CK)

SO 011 781 ED 173 222

Keepers, Bererly Ethnic Heritage Studies: The American Woman. Experimental Unit.

Heritage Corp. of Louisville and Jefferson County. Ky.: Jefferson County Public Schools, Louisville, Ky.: Louisville Univ., Ky. School of Education. Spons Agency—Bureau of Postsecondary Educa-tion (DHEW/OE), Washington, D.C. Div. of International Education.

Pub Date-76 -29p.: For related documents, see ED 150 043 and SO 011 775-786

Pub Type— Guides · Classroom · Teacher (052)

RDES Price · MF01/PC82 Plas Postage.

Descriptors—Behavioral Objectives, Commercial
Television, Educational Objectives, Employment Opportunities, "Ethnic Studies, Family Characteristics, "Females, "Role Perception, Secondary Education. "Sex Role, "Sea Stereotypes, Social Studies, Student Attitudes, Teaching Guides, Television Research Identifiers—Ethnic Hentage Studies Program Act

Providing information and activities designed to dispel sex role socialization, myths, and stereotypes as bases for prejudiced views, this teaching guide focuses on the American woman's image and diverse roles in our society. It is part of the Louisville Area Ethnic Heritage Studies Project described in ED 150 043. The project materials are designed to foster communication across intercultural/ethnic lines. Major objectives for this unit are to help students become sware of their attitudes toward the image and roles of American women, and to recog-nize women as individuals. Planned as a supplement to social studies, home economics, and English courses, suggested time allotment is one to three weeks. The guide includes a student attitudinal survey meant to be used as both pretest and positiest, and eight behavioral objectives accompanied by instructional strategies and listing facilitating materials. These are designed to ferret out and discuss student and media attitudes about both males and females, encourage reading, discussion, and opinion formation based on objective analysis. Two worksheets are included to aid the student in analyzing women on television, and women in employment. A bibliography of resources and materials conclude the unit. (Author/CK)

ED 173 223 SO 011 782
Allen, Talbott
Ethnic Heritage Studies: German-American Profiles and Contributions-Major Figures. Experimental Unit.

Heritage Corp. of Louisville and Jefferson County.

Ky.: Jefferson County Public Schools, Louisville.

Ky.: Louisville Univ., Ky. School of Educatioo.

Spons Agency—Bureau of Postsecondary Education (DHEW/OE), Washington. D.C. Div. of International Education.

Pub Date-76

-29p.: For related documents, see ED 150

Note—29p.: For related documents, see ED 150 043 and SO 011 775-786 Pub Type—Guides - Classroom - Teacher (052) EDRS Price - MF01/FC02 Plus Postage.
Descriptors—Behavioral Objectives, Cultural Awareness, "Cultural Background, Educational Objectives, Elementary Secondary Education. "Ethnic Groupe, "Ethnic Studies, Foreign Countries, Foreign Culture, Immigrants, "Multicultural Education, Social Studies, Teaching Guides Identifiers—Ethnic Heritage Studies Program Act, "German Americans

German Americana

This teaching guide focuses on several prominent German-Americans and their contributions to American life, and provides some insights into German culture. It is part of the Louisville Area Ethnic Heritage Studies Project described in ED 150 043. The project materials are designed to foster cor munication across intercultural/ethnic lines. The objectives for this unit are to acquaint students with German-Americans such as Albert Einstein, Dwight Eisenhower, Lilli Lehmann, John Stein-Babe" Ruth, and Karen Horney, to help atudents recognize contributions to and effects on American life of these prominent people; and to provide background information on German culture. Suggested time allotment is one to two weeks. The guide includes a pretest, posttest, and five behavioral objectives accompanied by instructional strategies and facilitating materials, including group discussion, independent research, and role playing. A worksheet, designed to aid the student in doing independent research, lists the prominent persons. A bibliography of resources concludes the unit. (Author/CK)

ED 173 224

SO 011 783

Languehs, Chic Ethnic Heritago Studies: German-American Proed Contributions-Levi Strauss. Experimental Unit.

Heritage Corp. of Louisville and Jefferson County. Ky.: Jefferson County Public Schools, Louisville, Ky.: Louisville Univ., Ky. School of Education, Spons Agency—Bureau of Postsecondary Education (DHEW/OE), Washington, D.C. Div. of International Education.

Pub Date-76 Note-24p.: For related documents, sec ED 150 043 and SO 011 775-786

Descriptors—Behavioral Objectives, Citizenship.

Clothing, "Cultural Background, Definitions, Educational Objectives, Elementary Secondary Education, *Ethnic Groups, *Ethnic Studies, Im-migrants, *Jews, Multicultural Education, Social Studies, Teaching Guides
Identifiers—Ethnic Heritage Studies Program Act,

*German Americana

This teaching guide focuses on the German-American immigrant esperiences and the contribution of Levi Strauss. It is part of the Louisville Area Ethnic Heritage Studies Project described in ED 150 043. The project materials are designed to foster communication across intercultural/ethnic lines. The objective for this unit is to acquaint the student with the German immigration experiences, immigration processes, and Strauss' contributions, namely, the imaginative and creative use of denim. Content focuses on definitions, discussion of reasons for immigration, immigration and citizenship procedures, comparison of 19th century economic opportunities available in America and Europe, and listing uses of denim in contemporary society. Planned as a supplement for social studies courses, suggested time allotment is two weeks. The guide includes a pretest, a posttest, five behavioral objectives accompanied by instructional strategies, and a listing of facilitating materials. A bibliography concludes the unit. (Author/CK)

ED 173 225 SO 011 784

Prepartner, Susan
Ethnic Heritage Studies: Northern European
Poods, Experimental Unit.

Heritage Corp. of Louisville and Jefferson County.
Ky.; Jefferson County Public Schools, Louisville.
Ky.; Louisville Univ., Ky School of Education.
Spons Agency—Bureau of Postsecondary Education (DHEW/OE). Washington, D.C. Div. of International Education. Pub Date—76

Pub Date—76

Note—29p.: For related documents, see ED 150
043 and SO 011 775-786

Pub Type— Guides - Classroom - Teacher (052)
EDRS Price - MF01/PC02 Plus Pestage.
Descriptors—Behavioral Objectives, "Cultural Awareness, Educational Objectives, Elementary Secondary Education, "Ethnic Studies," Food, Foreign Countries, "Multicultural Education, Social Studies, Teaching Guides
Identifiers—Ethnic Heritage Studies Program Act, Europe

Europe
This teaching guide focuses on the Northern European food heritage, it is part of the Louisville Area Ethnic Heritage Studies Project described in ED 150 043. The materials are designed to foster communication across intercultural/ethnic lines. The objective of this unit is to gain familiarity with and appreciate foods from Scandinavia, the Soviet Union, the Netherlands, the Bulkans, Germany, Poland, Belgium, Switzerland, and France, noting cultural, historical, social, and religious influences on foods. Planned as a supplement for a gourmet foods course, suggested time allotment is one week. The guide includes a pretest, five behavioral objectives accompanied by instructional strategies and facili-tating materials, and three worksheets asking questions about Scandinavian, Russian, and German cooking. A postlest, key to the pretest, and bibliog-raphy of resources and materials conclude the unit (Author/CK)

ED 173 226

Freeparines, Susan
Ethnic Heritage Studies: Southern European
Foods. Experimental Unit.

Heritage Corp. of Louisville and Jefferson County, Ky.: Jefferson County Public Schools, Louisville, Ky.: Louisville Univ., Ky. School of Education. Spons Agency—Bureau of Postsecondary Educa-tion (DHEW/OE), Washington, D.C. Div. of International Education.

Pub Date-76 Note-30p.: For related documents, sec SO 011 775-785

Pub Type— Guides · Classroom · Teacher (052)
ED RS Price · MF01/PC02 Plus Postage.
Descriptors—Behavioral Objectives, "Cultural Awareness, Educational Objectives, Elementary Secondary Education, "Ethnic Studies, "Food,

Foreign Countries, * Multicultural Education, Social Studies, Teaching Guides

Identifiers-Ethnie Heritage Studies Program Act,

Europe
This teachins guide focuses on the Southern
European food heritage. It is part of the Louisville
Area Ethnic Heritage Studies Project described in
ED 150 043. The project materials are designed to foster communication across intercultural/ethoic lines. The objective of this unit is to gain familiarity with and appreciate foods from Spain. France. Por-tugal, Italy, and Greece, noting cultural, historical, social, and religious influences on foods. Planned as a supplement to a gournet foods course, suggested time allotment is one week. The guide includes a pretest, five behavioral objectives accompanied by instructional atrategies and facilitating materials. and four worksheets asking questions about Italian.
French. Greek. Spanish, and Portuguese cooking. A
posttest, key to the pretest, and bibliography of resources and materials conclude the unit. (Author/CK)

ED 173 227 SO 011 786 Languelts, Chic Ethnic Heritage Studies: The Immigrant Experi-ence: The Long, Long, Journey. Experimental Unit.

Heritage Corp. of Louisville and Jefferson County, Ky.; Jefferson County Public Schools, Louisville, Ky.; Louisville Univ., Ky. School of Education, 2008 Agency—Bureau of Postsecondary Educa-Spons Agency—Bureau of Postsecondary Educa-tion (DHEW/OE), Washington, D.C. Div. of International Education.

fote—17p.; For related documents, sec SO 011
773-785; Certain pages may not reproduce clearly
in paper copy from EDRS due to bleeding through
of words throughout original document Note-

- Guides - Classroom - Teacher (052) EDRS Price - MP01/PC02 Plus Postage.
Descriptors—"Acculturation, Behavioral Objectives, Cultural Awareness, Cultural Pluralism, Educational Objectives, Elementary Secondary Education. *Ethnic Groups, *Ethnic Studies, Immigrants, Multicultural Education, Social

Studies. Teaching Guides Identifiers—Ethnic Heritage Studies Program Act This teaching guide focuses on the dreams and realities of one family's immigration and assimilation into the American society. It is part of the Louisville Area Ethnic Heritage Studies Project deseribed in ED 150 043. The materials are designed to foster communication across intercultural/ethnic lines. The objective of this unit is to help students understand and appreciate the immigrant caperience, stressing such concepts as assimilation, con-formity, prejudice, discrimination, poverty, and er group. Planned as a supplement for social studies of English, it is suggested that one week be spent on the unit. The guide includes a pretent and seven behavioral objectives accompanied by inseven behavioral objectives accompanied by tr-structional strategies and listing facilitating materi-als. The film "The lumnigrant Experience: The Long, Long Journey" is used for class discussion, analysis, essay writing, and role playing. A worksheet suggesting ideas for a role-playing akit illustrating assimilation problems, a posttest, and bibliography of resources conclude the unit. (Author/CK)

ED 173 385

TM 009 231

Designais, Lionel L'Evaluation du Rendement Scolaire. Etude Analytique des Instruments de Testing Employes pour Evaluer les Progres des Eleves sur cycles Instruments de Lives de la light de pour Evaluer tos Progres des Eleves sur cycles Intermediaire et Superieur. Cycles Intermediaire et Superieur. Cycles Intermediaire et Superieur. (The Evaluation of Scholastic Output. An Analytical Review of Test Instruments Used in Evaluating Papil Achievement in the Intermediate and Senior Divisions. Intermediate and Senior Divisions.

Ontario Dept. of Education, Toronto. Pub Date---78

Note-138p.: Appendices B and C were removed from this document prior to its submission to the ERIC Document Reproduction Service; Document is written in French with a 12-page summary in English; Nor available in paper copy due to print quality

Available from Ontario Government Bookstore, 880 Bay Street, Toronto. Ontario M7A 1L2. Canada (\$3.00)

Language—French; English Pub Type— Reports - Research (143)

EDRS Price - MP01 Plus Postage. PC Not Available from EDRS.

Descriptors—"Achievement Tests, Educational Assessment, Foreign Countries, "French, High School Curriculum, Norm Referenced Tests, Secondary Education, Standardized Tests, Slate Surveys, "Student Testins, Technical Reports, Testins Programs, "Test Reviews, "Test Selection, "Test Validity Identifiers—Canada, Content Validity, "Ontario

A survey was conducted of achievement testing practices in the intermediate and senior divisions of French-language Ontario schools, Grades 7-8 and grades 9-10 were discussed separately, Department heads, administrators, and board of education members were interviewed concerning the availability and curricular validity of the French-language standardized achievement tests used in the subject areas of French, mathematics, English as a second language, and others (including the sciences, his-tory, and geography). Twenty-seven commercially available standardized tests, none norm-referenced. were identified for testing mathematics or French as a native language; only two were published in On-tario. No French-language tests were available for other subjects. Although a large number of English as a second-language tests were examined, none were considered worthy of analysis. Analysis with respect to the secondary school curriculum in Ontario indicated that no test covered more than 20% of the curricular objectives. Very few normor the curricular objectives, very lew norm-referenced tests were available; objective tests deve-loped by a single teacher were used by 75% of the departments surveyed. The Test d'Acquisitions Scolaires is cited as a model for French-language test development. (GDC)

ED 173 389

TM 009 251

Bramwell, John R. Vigna, Raxy Evaluation Instruments Locally Developed in On-turio: An Annotated Catalogue of Material Deve-loped by School Boards and Other Agencies.

Ontario Dept. of Education. Toronto. Pub Date—79 Note—292p.

Available from-Ontario Government Bookstore 880 Bay Street, Toronto, Ontario M7A 11.2 Canada (\$3.00)

Canada (35.00)
Puh Type— Reference Materials - Directories/.
Catalogs (132) — Tests/Questionnaires (160)
EDRS Price - MP01/PC12 Plus Postage.
Descriptors—"Achievement Tests, "Attitude Tests,
Behavior Rating Scales, Catalogs, Check Lists.
Classroom Observation Techniques, Diagnostic Tests, Elementary Secondary Education, Foreign Countries, Personality Tests, Program Attitudes, "Questionnaires, Student Evaluation, Test Re-views, "Tests

This 270-item catalog of evaluation instruments contains annotated descriptions of instruments within seven major catagories; achievement tests, achievement tests-diagnostic, attitude scales, behavior rating scales, personality tests, observational checklists, questionnaires, and surveys. Each entry provides the instrument title, source of the instrument, name of the resource person, date of test development, purpose of the test, and a brief description. Additional information is provided in-volving test administration, appropriate age levels, content area, and number of items. A source of availability and price information are also provided. A cross-referenced indea is appended to permit access by subject. (Author/BH)

ED 173 416

TM 009 459

Orden, Jene
High School Competency Graduation Requirements: Do They Result in Better Graduates?
Publication Number 78.76.
Pub Date—Apr 79

(ote—12p.; Paper presented at the Annual Meeting of the American Educational Research Association (63rd, San Francisco, California, April B-12, 1979)

Pub Type—Speeches/Meeting Papers (150) — Re-

ports - Research (143) EDRS Price - MP01/PC01 Plus Postage. Descriptors—Academic Achievement, *Basic Skills, Educational Trends, *Graduation Requirements, High School Students, Low Achievement Factors, "Minimum Competency Testing, "Program Effectiveness, Reading Achievement, gram Effectiveness, Reading Achievement, Remedial Mathematics, *Remedial Programs, Remedial Reading, Secondary School Mathematics, "Senior High Schools, Technical Reports, Testing Programs

Identifiers- Austin Independent School District , Test Score Decline, Texas (Austin)

Mathematics achievement test scores of high school students in the Austin Independent School District who graduated before implementation of minimum competency testing were compared to the scores of students who were more recently enrolled in mathematics tutorial classes in order to meet minimum competency requirements. The percentages of graduating seniors who met minimum competency standards in reading was greater when there were high school graduation requirements. It was tentatively concluded that implementation of minimum competency standards and establishment of remedial courses are likely to raise the scores of low achievers on district-wide achievement test reaults. (MH)

ED 173 429

TM 009 551

Prentice, Barbaro S.

Questionnaires for Public School Decision-Mak-

ers. Pub Date—Apr 79

Note—29: Paper presented at the Annual Meeting of the American Educational Research Association (63rd, San Francisco, California, April 8-12, 1979): Best copy available
Pub Type— Speeches/Meeting Papers (150) —
Tests/Questionnaires (160) — Reports - Description (150)

tive (141)

EDRS Price - MP01/PC02 Plus Postage.
Descriptors—* Attitude Tests, Elementary Second.

ary Education, Information Dissemination, "Information Services, "Institutional Research, Program Descriptions, "Questionnaires, "School Attitudes, "School Districts, Test Construction Identifiers—Arizona (Tucson), "Tucson Unified School District AZ

The Research and Evaluation Department of the Tucson, Arizona Unified School District offers an array of customized services using machine-readahie questionnaires, from instrument design to date tabulation. The bulk of this document contains esamples of questionnaires for parents, studenle and staff. The examples measure attitudes toward: bilingual programs, parent involvement, high school in general, counseling arrvices, aports programs, and quarter credit systems. Fifty surveys and questionnaires available from the Department are listed. The author suggests that by collecting and interpreting information for decision-makers, research and evaluation departments can capand their visibility. (CP)

ED 173 442 TM 009 620 Reinstein, Barry J. Williams, Clifford W. School Evaluation Studies in Portland, Oven: A Naturalistic Inquiry Approach to School Evalua-

Pub Date-Apr 79

Note-23p.: Paper presented at the Annual Meet-ing of the American Educational Research As-sociation (63rd, San Francisco, California, April

sociation (63rd, San Francisco, California, April 8-12, 1979)
Pub Type—Speeches/Meeting Fapers (150) — Reports - General (140)
EDRS Price - MP01/PC01 Plas Postage.
Descriptors—Academic Achievement, Ancillary Servicea, Curriculum Evaluation, Educational Facilities, Elementary Secondary Education.
*Evaluation Criteria, *Evaluation Methods, Evaluation, Field Studies, *Institutional Characteristics, *Institutional Evaluation, Instructional Programs, *Observation, *Public School Systems, School Administration, School Community Relationship, School Environment tionship, School Environment Identifiers—Oregon (Portland), *Portland School

District OR

A naturalistic inquiry approach was used for the collection and interpretation of information on the 138 schools in the Portland, Oregon school system. This approach was an in-person, field based, investigative method, and was nonobtrusive. Factors studied included: description of the school and its setting; the school huilding and facilities; sehool and community; school goals; administration; cur-riculum and instruction; support services; and student performance. There were 25 criteris for evaluating a school. These criteris covered instructional activities and grade placement; interpersonal relationships; academic achievement measures; standards for student behavior and administrative support; community, parent, and teacher participa tion; and adequate educational materials and physical facilities. Characteristics of the evaluators included professional experience in education; exincluded professional experience in education; ex-perience with teaching materials and resources; knowledge of evaluation technique; ability to func-tion unobstrusively and to establish good rapport with staff and students; and ability to analyze data and report findings objectively. The program process involved school selection; on site evaluation; re-port preparation; and report dissemination and application. (MH)

ED 173 613

CE 022 186

Crusey, Carolyne
Carees Exploration for Gifted and Talented High
School Students, Final Project Performance Report, October 1, 1977 through February 21, 1979. Jefferson County Public Schools, Lakewood, Colo. Spons Agency—Office of Career Education (DHEW/OE), Washington, D.C.
Pub Date—Mar 79

Grant-G007702785

Grant—G007702785
Note—47p.: For related documents see CE 022
187. ED 132 284. and ED 138 786
Pub Type— Reports - Descriptive (141)
EDRS Price - MP01/PC02 Plas Postage.
Descriptors—"Career Education, "Community Involvement. "Experiential Learning, "Gifted, "Internship Programs, Pilot Projects, Program Descriptions. Program Development, Secondary Education Education

Identificrs.—Colorado (Jefferson County), Educa-tion Amendments 1974, "Experience Based Ca-

reer Education

An experience-based eareer education project for gifted and talented high school students was implemented in three Pilot schools in Jefferson County, Colorado. The model was adapted from an existing model, which was designed for the regular school population and based on a prototype model deve-loped by Northwest Regional Education Labora-tory. Implementation of the program was relatively smooth during the first pilot term. Emphasis was place on establishing exploration and internship experiences in the community for students. All three high schools involved followed the model closely in terms of recommended staffing, three-hour block scheduling for students, use of transportation. awarding credit, and community site development. Elective credit was granted for career education; academic credit was awarded for individual projects which students negotiated with project teachers as well as cooperating content area teachers. Community instructors also assisted in designing pro-jects which took place at their sites and were involved in the evaluation of these projects before credit was granted. Over 800 community sites were tecruited for participation. The decision was made to extend the second term to a full eighteen weeks to allow time for program activities not accom-plished in the nine-week term. Presently, administrative procedures are being followed to seck district approval for implementation beyond federal fund-ing due to the positive responses of all those in-volved. (BM)

ED 173 614

Crusey, Carolynn Career Exploration for Gifted and Talented High

Career Exploration for Gifted and Talented High School Students, Section II. Correspondence and Evaluation, Appendix A-G, Jefferson County Public Schools, Lakewood, Colo. Spons Agency—Office of Career Education (DHEW/CE), Washington, D.C. Pub Date—Mar 79
Grant—G097702785

Material 200: Appendix E many not reproduce well-

Note-1309.; Appendix F may not reproduce welt Note—1309.: Appendix F may not reproduce weit due to small priot; For related documents see CE 022 186, ED 132 284, and ED 138 786
Pub Type—Reports - Evaluative (142)
EDRS Price - MF01/PC06 Plas Postage.
Descriptors—"Career Education, Community Involvement, Evaluation Methods, "Experiential

Volvement, "Gifted, Internship Programs, "Participant Satisfaction, Pilot Projects, "Program Effectiveness, Program Improvement, Secondary Education

Identifiers-Colorado (Jefferson County)

Emphasizing eareer exploration and internship in the community for gifted and talented high school students, a career education project was implemented in three pilot schools in Jefferson County, Colorado. The model was adapted from an existing model which was designed for the regular school model which was designed for the regular school population and based on a prototype model developed by Northwest Regional Educational Laboratory. A third-party evaluation was conducted through data collected by site visits, administration of five different tests and questionnaires, and tes-timonies of participants in the project, Overall, the project was evaluated as being successful in producing both affective and cognitive gains in the students who participated in the project, Some of the weakidentified include the following: (1) atudent's transportation to and from the job sites was difficult in many cases; (2) curriculum was needed to supplement the on-site experiences and other atudent acment use on the experiences and other addent ac-tivities; (3) a more intensive and extensive inservice program for the staff was needed to focus on sucprogram or the state with gifted and talented students; and (4) most of the instruments proved to be inappropriate for the high ability level of the students involved. Both students and parents strongly agreed that the project provided a good opportunity to learn about careers and real life situa-tions and was a good alternative to the regular school program. (BM)

ED 173 736 CG 013 643 Herron, William P. Kemp, Edith S. Urban School Droponts: Data Collection and Analysis in Philadelphia.

Pub Date-79

Note-22p.: Paper presented at the Annual Conferrote—22P. Paper presented at the Annual Conference of the American Educational Research Association (San Francisco, California, April 8-12, 1979); Table 1 of marginal reproducibility
Pub Type—Speeches/Meeting Papers (150)—Reports—Research (143)—Numerical/Quantita-

ports - Research (143) - Numerical/Quantita-tive Data (110)

EDRS Price - MP01/PC01 Plus Postage.

Descriptors—*Data Collection, "Dropout Re-search, "Dropouts, Minority Groups. "Program Planning, Recial Factors. "School Holding Power, Secondary Education, Sex Differences. Statistical Data, Unemployment, "Urban Dropouts. Urban Schools

Identifiers--Pennsylvania (Philadelphia)

In the late 1960's, educators and researchers became concerned with the dropout problem in large urban school districts. In Philadelphia, the Division of Tupil Personnel and Counseling (PPC) is responsible for collection of this data and reports this information to the state. The process has been computerized to cope with the large volume of dats. The PPC file has become the basis for annual dropout reports. Four general estegories of dropouts have been defined. A survey questionnaire was also developed which indicated differential patterns of dropping out by race, see and grade, and also shows that many dropouts continue their education on a part-time basis or through the GED program. There part-time tasts or through the OED program. There has been an overall decline in the dropout rate over the last five years, although the majority of dropouts leave school because they are over-aged. The survey reveals differences in official records and personal reasons for leaving, however. Each time the study is conducted, 50% report unemployment, suggesting that new approaches are required to solve problems of unskilled teenage employment. The appendix ineludes dropout statistical tables and status surveys. (Author/BEF)

ED 173 743

CG 013 650

Boenen, Nanc Evaluation Design 1978-79: Education for Parenthood Project.
Austin Independent School District, Tex. Office of

Research and Evaluation.

Spons Agency—Department of Health, Education. and Welfare, Washington, D.C.

Pub Date-30 Scp 78

Pub Date—30 Sep 78

Note—25p.

Pub Type— Reports - Evaluative (142)

EDRS Price - MF01/PC01 Plas Postage.

Descriptors—Child Development, "Child Rearing.

Day Care Programs, "High School Students,
"Parenthood Education, Parent Role. "Program
Design, Program Evaluation, Research Design,
"School Community Programs, School Districts,
"Secondary Education. Work Experience Programs

Identifiers—*Texas (Austin)
This booklet provides a summary of purposes and goals of the Education for Parenthood Project, along with a summary of the evaluation services to be implemented in order to effectively make decisions about funding and possible project modifica tions. Decision questions are outlined, and information needs are elaborated. A method for disseminating the evaluation findings is outlined, and information sources are evaluated and analyzed. There is also a list of data to be collected in the schools during each quarter of the school year, and a chart of evaluation time resources allocation. The evaluation focuses on the effectiveness of the program in meeting the needs of three groups of stu-dents: student-parents, career education students, and students in Seneral education for parenthood courses. (PJC)

ED 173 764 CS 004 907
Reading Disability Prevention for 5 Year Olds.
Portland Public Schools, Oreg.
Spons Agency—Office of Education (DHEW),
Washington, D.C.

Pub Date

Note—210p.
Note—210p.
Available from—ESEA Title 4C, Portland Public Schools, Area 1, 6318 Southwest Corbett Street, Portland, Oregon 97201 (\$4.50)
Pub Type—Guides · Classroom · Teacher (052)
Document Not Available from EDRS.

Descriptors—Auditory Discrimination, Curriculum Guides, *Inservice Teacher Education, *Kinder-garten, Language Development, Parent Participation, Perceptual Motor Coordination, Prevention, Primary Education, Program Guides, "Reading Failure, "Reading Programs, "Reading Readiness, "Screening Tota, Visual Perception A program designed to detect and prevent reading disability in kindergarten is outlined in this cur-

riculum guide. A modification of the Santa Clara Inventory of Developmental Tasks is used as the basic screening and diagnostic instrument, and instructions are provided on how to use the instru-ment for both purposes. Detailed sections on teacher training, implementation, parent involve-ment, and evaluation of student progress are included. Reading readiness areas covered are language development, visual and auditory perceplanguage development, visual and auditory percep-tion, concept development, and motor coordina-tion. The appendixes include information on budget tests and inventories, format for volunteer training sessions, supplemental programs for chil-dren continuing at risk, suggested materials and supplies, project-developed prescriptive activities, and suggestions on how to deal with specific learning handicape. (MKM)

ED 173 904

EA 011 897

Collister, Larry Declining Euroliments-Rising Problems, Report No. 79-10. Seattle Public Schools, Wash. Dept. of Planning.

Research, and Evaluation.

Pub Date-Jul 79

Pub Date—Jul /9
Note—9p.
Pub Type— Reports · Descriptive (141) — Reports · Research (143)
EDRS Price · MF01/PC01 Plus Poetage.
Descriptors—*Declining Enrollment, Elementary Secondary Education, Expenditure Per Student, Full State Funding, *School Closing, Student Cents.

Costs, Student Teacher Ratio Identifiers—"Seattle Public Schools WA

The Seattle School District has experienced a steady enrollment decline over the last decade or more. Yet even when total revenues and revenue dollars per child are expressed in 1967 dollars, it is clear that the number of dollars spent per child on the content of the content erear that the number of dollars spent per end on education is increasing. This is partially because it is not possible to reduce staff members as fast as enrollments decline and partially because special programs have increased. Also, over the same period, the amount of floor space has not been reduced to keep pace with the decreasing number of students. In 1975 the state of Washington was or-dered by the courts to fulfill its constitutional duty of funding the full costs of basic education. The resulting basic education law prescribes length of school day and permissible student/teacher ratios. Numbers of staff must be reduced, which means that school closures, although unpopular, will be inevitable. (Author/JM)

ED 173 914

EA 011 915

Hickey, Mike E. Closed Schools-Open Doors, Revised.

Pub Date—Apr 79
Note—Sp.; Paper presented at the Annual Meeting
of the National School Boards Association
(Miami Beach, Florida, April 21-24, 1979); Not available in paper copy due to light print of original document

Pub Type— Speeches/Meeting Papers (150) EDRS Price - MP01 Plus Postago, PC Not Availa-

EDRS 17162 - MIFO! Plan Poetage, PC Not Available from EDRS.
Descriptors—"Building Conversion, Community Education, "Neighborhood Centers, "School Closing, School Community Relationship

Identifiers-*Saint Louis Park School District MN In this age of declining enrollments, alternatives exist to boarding up achools that are no longer being fully utilized. This paper discusses such alternatives by describing the situation in a Minnesota school district. Of the four elementary school buildings closed in St. Louis Park in the past five years, one was sold to a developer, two are currently operating as community centers, and a fourth is being devel oped into a senior citizen center. The paper details the activities in each of the centers and then lists several funding approaches used by the district to make the centers self-supporting. The paper con-cludes that school officials should seek creative ap-proaches to the utilization or disposal of closed school buildings. Otherwise, the buildings serve as painful reminders of educational and community decline. (Author/LD)

ED 173 920 EA 011 923 nley. William L. Jr.

Reduction in Force: Is Your Board Prepared? Pub Date—22 Apr 79

ote—22p.; Paper presented at the Annual Meet-ing of the National School Boards Association (39th, Miami Beach, Florida, April 21-24, 1979) Best copy available b Type— Speeches/Meeting Papers (150) —

Pub Type— Speeches/Meeting Papers (150)—Guides - General (050)

EDRS Price - MF01/PC01-Plus Poetage.

Descriptors—*Administrator Role, *Board of Education in Force. cation Role, Guidelines, *Reduction in Force, School Districts

Identifiers-*Atlanta Public Schools GA A reduction in force (RIF), coupled with today's inflation and cost of living increases, impacts on school systems. This paper discusses the effects on an urban school system-the Atlanta Public Schoolsand offers auggestions to achool administrators on moves to make and pitfalls to avoid when faced with RIF. Some topics covered include legal ramifica tions, due process, teacher tenure, and the role of school boards and administrators. The paper aug-setts that school boards (1) initiate an RIP policy before it's needed. (2) cut expenses to the bone, (3) clarify the board's position to staff and community,

(4) use the news media to publicize policy and administrative regulations, and (5) indicate that alternatives are continuing to be sought. Also listed are 6 pitfalls to avoid and 17 ways to reduce the financial trauma of staff cuts. (Author/LD)

ED 173 943 EA 011 959 MCPS Comprehensive Planning Proc Montgomery County Public Schools, Rockville, Pub Date-79

Note-271P: Occasional pages may be marginally

legible due to light print
Pub Type— Guides - Non-Classroom (055) — Reports - Descriptive (141) — Tests/Questionnaires (160)

EDRS Price - MP01/PC11 Plus Postage. Descriptors—Developmental Programs, *Educa-tional Assessment, Educational Development, *Educational Planning, Elementary Secondary Education, *Needs Assessment, Pilot Projects,

Education, "Needs Assessment, Pilot Projects, Program Development, Program Evaluation Identifiers—"Comprehensive Planning Process, Montgomery County Public Schools MD Several working papers and a guidebook to the Comprehensive Planning Process of Maryland's Montgomery County Public Schools have been collected to form this document. The process itself was developed in 1979 and will be pilot-tested during the 1981 fiscal year. These materials, therefore, conatitute an interim report on a process yet to be cast in final form. The program itself is divided into six stages and subdivided into twenty-one steps, cover-ing the following areas: needs assessment; needs prioritization; development of measurable objectives; oritization; development of measurable objectives; selection of alternative plans for meeting objectives; selection of preferred plans; integration and reconciliation of plans selected by different organizational units in the aystem; implementation, evaluation, and recycling of plans; and correlation of the implementation activities with budget development. The process is intended for use at every logical of the austern and he were commissional unit. level of the system and by every organizational unit within the system. Included in the document are a conceptual overview, planning materials for developing school information summaries at the elementary, junior high, and high school levels, a discussion of and planning materials for needs assessment, a guide for planner supervisors, and a guidebook for the planning and implementation team, as well as

aupplementary information and sample forms. (PÖD)

ED 173 999 FL 010 169 Asian Pacific Perspectives. Los Angeles Unified School District. Calif. Pub Date-74 Note-378p.

Available from-Publications Unit, Los Angeles Unified School District, 450 N. Grand, Rm. G230, Los Angeles, Calfiornia 90012

Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MP01/PC16 Plus Postage.

Descriptors—Asian Americans, Bibliographies, Bilingual Education, Cultural Background, Cultural Education. Elementary Education, *English (Second Language), *Ethnic Groups, Immigrants, *Instructions) Materials, Language Instruction. Minority Groups, *Multicultural Education.

Phonology, Resource Guides, Syntax Identifiers— Knowledge of English Yields Success

This multicultural guide contains classroom activities that have been prepared for use in the pri-mary grades. The guide is divided into five sections: (1) multicultural. (2) phonology, (3) syntax. (4) comprehension, and (5) resources. The multicultural unit discusses twenty activities from Asian countries, some involving arts and crafts and some involving classroom discussion. The Phonology unit is designed to help Asian American students improve their oral/aural discrimination skills in English. Each of the 30 lesson units represents a pronunciation problem for three or more of the five Asian language groups. The syntax unit is designed to give Asian American students a better understanding of English sentence structure as well as knowledge of the American culture. The comprehension unit is developed to assist students who are learning English as a second language to express themselves orally in English. The resources unit contains three bibliographies: (1) "Asian American Bibliography: Adult Reading," (2) "Asian American Multi-Media Materials, K-3," and (3) "Bibliography of Asian American Children's Books, K-3." (NCR)

ED 174 038 FL 010 505 Alisson, Herbert L. And Others
Utility of LESA Criteria for Estimating The Number of LESA Students

Houston Independent School District, Tex. Pub Date-Apr 79

Note-11p.; Paper presented at the American Educational Research Association Meeting (San Francisco, California, April 1979) ub Type— Tests/Questionnaires (160) — Spec-

Pub Type— Tests/Questions ches/Meeting Papers (150) EDRS Price - MF01/PC01 Plus Postage.

Descriptors-Bilingual Students, *Communicative Competence (Lenguages), Elementary Educa-tion, *English (Second Language), Language Fu-ency, Language Programs, *Language Skills, Listening Comprehension, Questionnaires, Read-ing Comprehension, *Second Language Learning, Spanish Speaking, Student Evaluation

Studies conducted concerning numbers of limit-ed-English-speaking-sbility (LESA) students and utility of criteria for estimating this population are discussed. A sample of 287 students in kindergarten through grade three, whose parents had responded to a Language Resource Questionnaire, were selected for study. The teacher of each atudent was administered the Language Resource Questionnaire for Teachers, which concerned the atucient's ability to use and understand English in the classroom. Each student was administered the Shutt Primary Language Indication Test to assess their proficiency in English and Spanish. The intercorrelations of key items on both questionnaires and subtests of the Shutt test were calculated. Key items on the parent questionnaire included whether the student was born outside the United States and whether the household language was other than English. Key items on the teacher questionnaire included the student's understanding of instruction in English and the student's ability to speak English. Key subtests on the Shutt test were listening comprehension in English, reading comprehension in English (third grade only), and English verbal flyency. (SW)

ED 174 391 SE 025 270 Goldberg, Isadore Randall Aerospace and Marine Science Project (RAMS): An Evaluation Study. Pinal Report. Creative Research Associates, Inc., Silver Spring,

Spons Agency—District of Columbia Public Schools, Washington, D.C. Pub Date—Aug 78 Contract—0459-AANS-08-GA

Note-42p.; Contains occasional light and broken

lype
Pub Type— Reports - Evaluative (142)
EDRB Price - MP01/PC02 Plus Pastage.
Descriptors—"Aerospace Education, Career Development, Community Resources. "Educational Alternatives, "Interduciplinary Approach, "Marine Biology, Motivation Techniques, Performance Based Education, Science Education, Secondary Education, Secondary School Science This report of the Aerospace and Marine Science Program for atudents in the Washington, D.C. Public Schools is intended to provide direction to unlic Schools is intended to provide direction to un-motivated audents through an interdisciplinary curriculum based on marine and serospace science themes. The program emphasizes career development and a competency based curriculum. An evaluation design chart is presented. It encompasses aspects ranging from school facilities, staff, and community resources to the student selection process, testing, and attendance. The major objectives of testing, and attendance. The major objectives of the project are given in this chart. Results of the evaluation of achievement are given from standard-ized tests, students' perceptions of academic pro-gress and teachers' perceptions of academic progress. (Author/SA)

ED 174 586 SP 014 477 lementary Physical Education, Perceptual-Motor Resource Guide, Grades E-6. Mootgomery County Public Schools, Rockville,

Md. Pub Date-

Pub Date—79
Note—78p.
Pub Type— Guides - Non-Classroom (055)
EDRS Price - MP01/PC04 Plas Pestage.
Descriptors—Adapted Physical Education, "Diagnostic Testa, "Elementary Education, Individualized Instruction, Motor Development, "Perceptual Motor Coordination, "Perceptual Motor Learning, "Physical Education, Psychometer Skills. Remedial Instruction chomotor Skills, Remedial Instruction This guide contains a motor development diag-

nostic survey for the use of elementary physical education teachers and classroom teachers. These tests enable teachers to identify specific perceptual motor problems of students. A description is given of activities to be used in establishing individualized instructional programs for remedial purposes. Specific perceptual motor activities included in this deal with these areas: body/object spatial relationships; gross motor coordination; directionality; eye-hand coordination; visual-motor coordination; laterality; midline; fine motor coordination; and balance. (JD)

ED 174 730 UD 019 669 Morin, Kathleen And Others A Contennial Resource Colle High School, Vol. 2. arce Collection, Boys and Girls New York City Board of Education, Brooklyn, N.Y.

Div. of Educational Planning and Support.

Pub Date-Mar 79
Note-160p.; For related documents, see UD 019
670-671; Best copy available; Not available in paper copy due to institution's restriction

Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MP01 Plus Postage. PC Not Availa-

EDRS Price - MF01 Plus Postage. PC Not Avalla-ble from EDRS.

Descriptors— Educational History, High School Organization, "High Schools, Institutional Cha-racteristics, Instructional Materials, "Learning Activities, "Lesson Plans, Local History, School Community Relationahlp, "School Demography, Secondary Education, Student School Relation-

secondary Education, support School Relationship, Tesching Guides
Identifiers—New York (Brooklyn)
This curriculum guide outlines resource materials, lesson plans, and learning activities that may be used by subject area teachers with their students in marking the 100th anniversary of Boys and Girls High School. The plans presented correspond to the school's more recent history (1892-1979) and are designed to meet the requirements and standards of historical scholarship and the practical needs of cur-riculum implementation. The materials listed for

each lesson plan are followed by suggested activities that are interdisciplinary and provide for a wide range of ability levels. They are written as brief descriptions and are listed alphabetically by subject area so that teachers may more readily select activities suited to their students and create their own lesson plans. Special event activities are also described. A preliminary inventory of Boys and Giris High School Archives and a bibliography are included. (Author/EB)

ED 174 731

UD 019 670

Morin. Kathleen And Others

A Centennial Resource Collection, Soys and Girls High School, Vol. 1.

New York City Board of Education, Brooklyn, N.Y. Div. of Educational Planning and Support.

Pub Date-Mar 79

lote—284p.: For related documents, see UD 019 669-671; Best copy available; Not available in paper copy due to institution's restriction

Pub Type— Guides - Classroom - Teacher (052) EDRS Price - MP01 Plus Poetage. PC Not Availeble from EDRS.

Descriptors—*Educational History, High School Organization, *High Schools, Institutional Charectenatics. Instructional Materials, *Learning Activities, *Lesson Plans, Local History. School Community Relationship. *School Demography. Secondary Education, Student School Relationship, Teaching Guides Identifiers—New York (Brooklyn)

This curriculum guide outlines resource materials, lesson Plans, and learning activities that may be used by subject area teachers with their students in marking the 100th anniversary of Boys and Girls High School. An overview of the school's history is provided and contains a sampling of events, personalities, and structures which gave shape to its henisge. The plans Presented correspond to the school's early history (1876-1892) and are designed to meet the requirements and standards of historical scholarship and the practical needs of curriculum implementation. The materials listed for each lesson plan are followed by suggested activities that are interdisciplinary and Provide for a wide range of ability levels. They are written as brief descriptions and are listed alphabetically by subject area so that teachers may more readily select activities suited to their students and create their own lesson plans. A cross-reference grid that can be used for the loca-tion, coordination, sequencing and cross reference ing of activities and a bibliography are included. (Author/EB)

ED 174 732

UD 019 673

Scott, Elois Skeen Middle and Junior High School Title I Comprehensive Reading and Math Evaluation, 1976-

Pub Date—[79] Note—20p.: For related documents, see UD 019 674-676; Not avsilable in paper copy due to reproduction quality of the original document Pub Type— Tests/Questionnaires (160) — Reports

Slustive (142)

EDRS Price · MP01 Plus Postage, PC Not Available from EDRS.

Descriptors—Admission Criteria, *Compensatory Education Programs. Cooperating Teachers, Effective Teaching, Inservice Programs, Instruc-tional Materials, Junior High Schools, Middle Schools, Parent Participation, Program Adminis-tration. *Program Attitudes. *Program Effective-ness. *Program Evaluation. *Remedial Mathematics. *Remedial Reading Programs, Sur-

Identifiers—*Elementary Secondary Education Act Title I, New York (Buffalo)

This paper lists the questions presented to and discusses the responses of math teachers, reading teachers, helping teachers, home-school teachers and principals regarding the effectiveness of Title I math and reading programs. Taken into considera-tion are respondents' attitudes toward student selection, inservice programs, materials and supplies, parent participation, teacher and Title I staff coop-eration, and program administration. Recommendations made hy the various teachers for improving their effectiveness and/or the overall effectiveness of the program in each of these areas are outlined. In addition, general observations are made concerning the role of each of these teachers in the Title I programs. (EB)

ED 174 733

UD 019 675

ED 174 733

Scot. Elois Skeen

Programmatic Needs and Satisfaction of Hispanic Pureats to the Buffalo, New York Title I Billingual Program, 1977-1978.

Pub Date—[79]

Note—11p.: For related documents, see UD 019 673-676; Page 8 may be marginally legible due to print quality in the original document Pub Type—Reports - Research (143)

EDRS Price - MF01/PC01 Plus Postage.

Descriptors—"Bilingual Education. Elementary Secondary Education. *Language Programs, *Parent Attitudes. *Parent Participation, Parent School Relationship. *Spanish Speaking, Surveys Identifiers—New York (Buffalo)

This paper lists the questions distributed to par-

This paper lists the questions distributed to parents of children in this bilingual program in order to determine their perception of needs, and summarizes the responses of the few who returned the questionnaire. It is concluded that the weakest area of the program is parent involvement. Several sufficient are made for increasing the participation of parents in the educational process of their children. (EB)

EJ 193 988 EA 510 653 Beck. William W. Linden, Glenn M.

Angle and Minority Perceptions of Success in Dallas School Desegregation. Pub Date-Jan 79

Available from—Reprint: UM1
Journal Cit—Phi Delts Kappan: v60 n5 p378-82 Jan

Descriptors—Community Attitudes, Court Litiga-tion, Elementary Secondary Education, *Integra-tion Plans, *Majonty Attitudes, *Minority Groups, *Parent Attitudes, Public Opinion. *School Integration Identifiers—*Dallas Independent School District

Provides a history of desegregation in the Dallas schools, and then presents two views of the district's integration efforts-one from the Anglo perspective and one from the Black/Mexican-American per-

EJ 197 845

EA 510 939

Parker, Barbara When a Board Is This Divided, Almost Asything Can Go Wrong and Does. Pub Date—Feb79

Available from—Reprint: UMI
Journal Cit.—American School Board Journal; v166
n2 p21-25 Feb 1979

Pub Type— Journal Articles (080)
Descriptors—*Administrator Selection, *Boards of Education, Conflict. Elementary Secondary Edu-

cation, School Superintendents
Identifiers—*Memphia Public Schools TN

Presents the difficulties the divided Memphis, Tennessee, board of education had in choosing a superintendent. (IRT)

EJ 197 848

EA 510 942

Watson, Maria L. Businesses Help Schools. Pub Date—Feb79

Available from-Reprint: UMI

Available from Reprint: UMI
Journal Cit—American School Board Journal; v166
n2 p31-32 Feb 1979
Pub Type— Journal Articles (080)
Descriptors—Cooperative Programs, Elementary
Secondary Education, *School Community Relationship, *School Industry Relationship
Identifiers—New Orleans Public Schools LA

In this program, schools and businesses are paired and coordinators from the school system and business pinpoint areas in Which business can aid the individual school (Author/IRT)

EJ 199 138

AA 529 528

Cohen, Milton Adult Students in Public School Classes.

Pub Date—Feb79
Available from—Reprint: UMI
Journal Cit—Clearing House; v52 n6 p272-75 Feb 1079

Pub Type- Journal Articles (080) - Reports - De-

Descriptors—"Adult Basic Education. "Adult Students, "Community Schools. Coordinators. Elementary Secondary Education. Program Attitudes. "Public School Adult Education. "School Orientation, Student Adjustment. Tutorized

ing Identifiers—Pennsylvania (Philadelphia), *School

for All Ages in Logan

The School for All Ages (SFAA) integrates local adults, with academic levels from nonreaders through high school, into a regular K-12 program. The coordinator's role in attracting, orienting, and supporting adult students is outlined, as are the advantages and disadvantages of joint classes for adults and children. (SJL)

EJ 199 187

CE 508 284

Green, Gary
The World of Work in Room 101.
Pub Date—Doc76

Available from—Reprint: UMI

Journal Cit—VocEd; v53 n9 p53-56 Dec 1978 Pub Type— Journal Articles (080) — Reports - Descriptive (141)

Descriptors—Career Choice, *Career Develop-ment, *Career Planning, *Guidance Centers, In-dividualized Programs, *Observational Learning, *Occupational Guidance, School Industry Rela-

tionship, Secondary Education, "Vocationa!
Counseling, Vocational Interests

Identifiers—Kansas (Shawnee Mission)

Describes career guidance center programs in Shawnee Mission, Kanaas, high schools, with career experts and multimedia materials as sources of information about occupations, business tours, training in preparing for job interviews, and observational experiences in the business world. A preliminary minicourse provides a personalized career study program for individual students. (MF)

EJ 201 259

EA 511 224

Bennett, Christine Interracial Acceptance in Desegregated Schools. Pub Date-May 79

Available from-Reprint: UMI

Journal Cit-Phi Delta Kappan; v60 n9 p683-84 May 1979

Pub Type— Journal Articles (080) — Reports - Research (143)

Groups, Race Reintions, *School Integration, Secondary Education, Student Teacher Relationship, Students, *Teacher Influence Identifiers—Indianapolis Public Schools IN

Reports on a study showing that teachers can influence the climate in the classroom and that this elimate can have an impact on whether schools are truly integrated or merely desegregated. (Author-

EJ 201 297 EA 511 280

Milwackee's Specialty School Plan Promotes
Learning and Integration.
Pub Date—May 79

Available from-Reprint: UMI

Journal Cit—American School Board Journal; v166 n5 p30-33 May 1979 Pub Type—Journal Articles (080) — Reports - De-

scriptive (141)

Descriptors—*Alternative Schools, Art Education,
Basic Skills, Elementary Education, FLES Programs, Gifted, School Integration Identifiers-*Magnet Schools, *Milwaukee Public

Schools WI

Describes programs in four of Milwaukee's spe-cialty schools-a school for the gifted and talented, one for the creative arts, one for foreign languages, and one emphasizing the basics. (IRT)

EJ 201 299

EA 511 282

Levin. Dan You Might Be Able to Test Teacher Applicants, but No Board Hee Ever Bosn Able to Test Working Teachers.

Pub Date-May 79

Available from—Reprint: UMI
Journal Cit—American School Board Journal; v166
n5 p35:37 May 1979

Pub Type--- Journal Articles (080) - Reports - Descriptive (141)

Descriptors-Elementary Secondary Education, Objective Tests, *Standardized Tests, *Teacher Evaluation, *Teacher Selection, Teaching Quality Identifiers-Mobile Public Schools AL

Recounts one school system's attempt to impose competency tests on its teachers and discusses the experience of other districts with standarized tests for teachers and teacher applicants. (IRT)

EJ 202 859

CG 516 355

Gueringer, George E.
School Social Work Services in the New Orleans Public Schools.

Pub Date-Jun79

Available from-Reprint: UM1

Journal Cit-Journal of the International Association of Pupil Personnel Workers: v23 n3 p168-70 Jun 1979

Pub Type- Journal Articles (080) - Reports - Descriptive (141)

Descriptors—Caseworkers, Elementary Secondary Education, *Public School Systems, *Pupil Personnel Services, "School Social Workers, "Social Work. Student Personnel Workers

Identifiers-*Louisiana (New Orleans)

This article concerns itself with an overview of school social services in the New Orleans Public School System. It deals with historical review; meaning and definition of school social services; who is best qualified to administer the service; a case example demonstrating social work intervention and other professional social services. (Author)

FJ 203 252

Williford, Mary L.
The Answer: High School Foreign Languages Tutoring Program.

Pub Date-May 79

Available from-Reprint: UMI

Journal Cit-Foreign Language Annals; v12 n3 p213-14 May 1979

Pub Type- Journal Articles (080) - Reports - Descriptive (141)

Descriptors-*Cross Age Teaching, Educational Innuvation, Elementary Education, High School Students, *Language Instruction, *Second Language Learning, *Tutoring Identifiers—Memphis City School System

A program is described in which second-year high school students taught elementary students French. Spanish, or German. The program, begun in 1975 in Memphis City Schools, involved 80 high school students and approximately 1,500 elementary students in the 1977-78 school year, (SW)

EJ 205 832

AA 529 901

Masemann, V.

Ethnography of the Bilingual Clausroom.

Pub Date **-78**

Journal Cit-International Review of Education; v24 n3 p295-307 1978

Pub Type-– Journal Articles (080) — Reports - Research (143)
Descriptors—*Bilingual Education, *Class Organi-

zation, Classroom Environment, Classroom Research, Ethnic Distribution, Ethnography, Language Attitudes, Language of Instruction. *Language Usage, Primary Education, *Spanish Speaking, *Teaching Styles, Time Factors (Learning)

Identifiers-Wisconsin (Milwaukee)

Four primary classrooms, three bilingual and one monolingual, were studied. Final observations showed that "language climate" and the extent to which the two languages developed were influenced by the teacher's style, the organization of the school day, and by the ethnic belance of the class and the neighborhood. (SJL)

EJ 206 305

EA 511 557

Freiwald. J. Leo

Texare: Another Secred Cow about to Bite the Dust?

Pub Date-Sep79

Available from-Reprint: UMI

Journal Cit-Phi Delta Kappan; v61 n1 p50 Sep

Pub Type— Journal Articles (080)

Descriptors—Contracts, Elementary Secondary Education, Teachers, *Tenure Identifiers—*Florida (Dade County)

Teachers in Dade County, Florida, voted to climinate tenure in favor of a negotiated labor contract emphasizing a diagnostic-prescriptive approach to improving teacher performance and due process sefeguards. (Author/IRT)

EJ 207 338

TM 504 378

Fells, Joseph L. Research and Evaluation to Improve Instruction: The Cincinnati Strategy.

Pub Date-79

Journal Cit—Educational Evaluation and Policy Analysis; v1 n2 p57-62 Mar-Apr 1979 Pub Type— Journal Articles (080) — Reports - De-acriptive (141)

scriptive (141)
Descriptors—"Credibility, "Evaluation Methods,
Evaluation Needs, "Evaluators, Formative
Evaluation, "Institutional Research, Interprofessional Relationship, Models, Needs Assessment,
Problem Solving, "Program Evaluation, School District Autonomy, Summative Evaluation, Teacher Administrator Relationship, Urban

dentifiers—*Cincinnati Public Schools OH, Ele-mentary Secondary Education Act Title I, Ohio Identifiers-(Cincinnati)

Evaluation procedures and programs in the Cin-cinnati, Ohio school system, the role of local school evaluators, and the models for school evaluation used on high, moderate, or low trust-are described. Evaluators serve local schools in formative and summative evaluation projects, in assessing needs, and in meeting them. (MH)

Subject Index

This index lists titles of documents under the major subject terms that have been assigned to character-Ize their contents. The subjects, which conform to those presented in the Thesaurus of ERIC Descriptors, are in alphabetical order.

As shown in the example below, the accession number is displayed below and to the right of the document title. Additional Information about the document can be found under that number in the resume section.

The symbol // appearing after an accession number identifies a document that is not available from the ERIC Document Reproduction Service and that is not in the ERIC Microfiche Collection.

Perception Iconic Signs and Symbols in Audiovisual Communication, an Analytical Survey of Selected Writings and Research Findings, Final Report. _Accession Number ED 013 371 ~

Academic Achievement

Annual Test Report. 1977.78.

A Comparative Analysis of the 45-15 Plan and the Traditional Calendar in the Prince William County Public Schools of Virginia. Executive Summary.

ED 168 130 Ethnicity and Reading Problems in Hawaii.

ED 167 671 Experience-Based Career Education, High School Level Demonstration Project, Interim Report, Second Year. (September 20, 1977 to September 30,

Final Evaluation Report. 1976-1977. High School Curriculum Evaluation. Publication Number 76..

PD 169 028 Final Evaluation Report. 1976-77. ESEA Title I Program. Publication Number: 76.63.

ED 169 080 Final Evaluation Report 1976-77. Systemwide Evaluation. Publication Number: 76.70.

ED 162 582 Final Technical Report 1976-1977. Systemwide Evaluation. Publication Number: 76.69

ED 167 583 K-12 Urban Career Education Infusion Project. Final Evaluation

ED 170 469 K-12 Urban Career Education Infusion Project Needs Assessment.

ED 170 470 Needs Assessment for the Preparation of the 1979-80 Application for Title I Migrant Funds.

ED 168 255 Report on the Second Year of the Kumtuks Alternative Rehabilitation Program of Templeton Secondary School. Research Report 78-06.

ED 173 022 Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Family Variables to Achievement and Some Implications for Educational Programming, Publication No.

ED 171 418

Academic Education

An Evaluation Study of the District of Columbia Experience Based Career Education Program. Final Report.

ED 166 422

Acculturation

Ethnic Heritage Studies: The Immigrant Experience: The Long, Long, Journey. Experimental Unit.

Achlerement

Evaluation of Teaching and Learning Models for Mathematics and Reading. Final Report. ED 121 523

Achievement Gains

A Comparison of Title I Achievement Results Obtained Under USOE Models A1. C1 and s

ED 170 370 An Evaluation of Houston's Magnet School Proerico.

ED 167 631

Achievement Tests

Evaluation Instruments Locally Developed in Ontario: An Annotated Catalogue of Material Developed by School Boards and Other Agencies. ED 173 389

Inferencing in a Standardized Roading Comprehension Test.

ED 166 967 L'Evaluation du Rendement Scolaire. Ettude Analytique des Instruments de Testing Employes pour Evaluer les Progres des Eleves aus cycles Intermediaire et Superieur. Cycles Intermediaire et Superieur. (The Evaluation of Scholastic Output. An Analytical Review of Test Instruments Used in Evaluating Pupit Achievement in the Intermediate and Senior Divisions. Intermediate and Senior Divisions).

ED 173 385 A Model for Developing Local Norms with a Standardized Achievement Measure for Use with

Local Program Evaluation: Procedures and Ef-

Administrative Policy

Status of the Energy Management Program in the Orange County Public Schools.

Administrator Attitudes

The Budget Development Process: A Case Study of the PhiladelPhia School District, 1977.

ED 168 150 A Comparative Analysis of the 45-15 Plan and the Traditional Celendar In the Prince William County Public Schools of Virginia. Executive Summary.

ED 168 130

ED 168 812

Report of Early Childhood Programs: Stuff Development, Report No. 7914.

ED 172 924 School Integration Surveys: Preliminary Report. RD 167 666

Administrator Responsibility

Programs for the Gifted - Site Management. Revised 1977.

ED 172 478

Administrator Role

Analysis of Hawaii Secondary School Discipline

Reduction in Force: In Your Board Prepared? RD 173 920

Administrator Selection

When a Board Is This Divided, Almost Anything Can Go Wrong-and Docs.

Adoption (Lideas)

A Study of Alternatives in American Education, Vol. I: District Policies and the Implementation of

ED 166 825

Adult Basic Education

Adult Students in Public School Classes.

EJ 199 136

Adult Students

Adult Students in Public School Classes. EJ 199 138

Advisory Committees

Community Participation in Budget Develop-ment: A Case Study of the 1977 Budget Task Force of the Philadelphia School District.

ED 166 821//

Aerospace Education

Rendall Aerospace and Marine Science Project (RAMS): An Evaluation Study. Final Report.

ED 174 301

Affective Behavior

The Laundry Works or How to Clean Up Your Act. (An Affective Education Materials Manual Designed for Use in Juvenile Court Schools).

ED 168 266

Project Termination Report; A Model Program In Affective Education: ESEA Title IV-C.

ED 171 852

African Literature

Ethnie Heritage Studies: Themes in Black African and Black American Literature. Experimental

Alternative Schools

City-As-School, School Year 1977-1978, Valida

An Evaluation of Houston's Magnet School Pro-

ED 167 631 Milwaukee's Specialty School Plan Promotes Learning and Integration.

Report on the Second Year of the Kumtuks Alternative Rehabilitation Program of Templeton Secondary School. Research Report 78-06.

ED 173 022 A Study of Alternatives in American Education Vol. 1: District Policies and the Implementation of

ED 166 825

Chunge. Anatomy

Human Awareness Program: A Sca Manual for Use in Juvenile Court Schools.

Ethnic Heritage Studies: Arts and Crafts of East Asia. Experimental Unit.

ED 173 217

Art Activities

Ethnic Heritage Studies: Arts and Crafts of East Asia Experimental Unit.

ED 173 217 Learning to Read through the Arts: Instructional Handbook.

ED 170 738

Articulation (Program)

Guidance in the High School.

ED 172 098

Assembly (Manufacturing)

Assembling in Sequence: A Saleable Work Skill. Occupation Simulation Packet, Grades 3rd-4th. ED 122 012

Astor Program for Gifted Children

The Astor Program for Gifted Children: Pre-Kindergarten Through Grade Three.

ED 166 889

At Risk (for Handicap)

The Prevention of Learning Disabilities Before School: Results of a Pilot Program.

ED 170 989

Atlanta Public Schools GA

Reduction in Force: Is Your Board Prepared? ED 173 920

Follow Through Pupil Absence Rates, Pupil Continuance Rates, and Teacher Continuance Rates in Philadelphia: 1975-76 to 1977-78. Report No. 7942.

Attitude Tests

Evaluation Instruments Locally Developed in Ontario: An Annotated Catalogue of Material Developed by School Boards and Other Agencies. ED 173 389

Questionnaires for Public School Decision-Mak-

ED 173 429

Perceptions of Parenthood and Infant Development: A Comparison of the Views of High School Students, College Students, and Expectant Par-

ED 170 051

Pretest/Postest Attitudinal Survey.

2D 173 219

Austin Independent School District TX

AISD Title VII Bilingual Project 1974-1975. Interim Evaluation Report February 1975, Publica-tion No. 106.26.

ED t68 773

Evaluation Design 1977-78. ESEA Title I Migrant Program November 15, 1977. Publication

ED 168 772

Final Evaluation Report 1976-77. System-wide Evaluation. Publication Number: 76.70. ED 167 582

High School Competency Graduation Require-ments: Do They Result in Better Graduates? Publication Number 78.76.

Austin Independent School District. TX

Final Technical Report 1976-1977. Systemwide Evaluation. Publication Number: 76.69.

Final Evaluation Report 1976-77. Systemwide Evaluation. Publication Number: 76.70.

ED 167 582 Final Technical Report 1976-1977. Systemwide Evaluation. Publication Number: 76.69.

ED 167 583 Highline Public Schools Computer-Assisted Instruction Project: A Program to Meet Disadvan-taged Students' Individual Needs for Basic Skill Development: Final Report.

ED 167 114 High School Competency Graduation Requi ments: Do They Result in Better Graduates? Publication Number 78.76.

ED 173 416 Useful Phrases in English: Japanese, Language

ED 168 316 Useful Phrases in English: Korean. Language SOS.

ED 168 319 Useful Phrases in English: Samoan, Language

ED 168 321

Behavior Problems

An Investigation into the Effects of Alcohol Use in Ontario Schools. ED 166 833

Project Ranger Adopter's Guide, 1979. ED 170 896

Behavioral Objectives

Leisure Activities for Retarded Children. A Task Analysis Approach. Integrating Trainable Mentally Retarded Children Through Community Education. ESEA Title IV, Part C.

ED 172 465 A Reading Program Guide for the Montgomery County Public Schools, K-12.

ED 170 714

Bilingual Education

AISD Title VII Bilingual Project 1974-1975. [nterim Evaluation Report February 1975. Publication No. 106.26.

ED 168 773 Children's Day With Ichiro Kodomonohi).

ED 168 315 Chinese New Year (Jung-Gwok San Nihn). ED 168 312

Dragon Boat Pestival (Dyun Ngh Jil). ED 168 365 ESAA Bilingual/Bicultural Project. 1974-1975

Final Evaluation Report. ED 172 987

Ethnography of the Bilingual Classroom EJ 205 832 Getting Ready for Flag Day (Sauniuni Mo Le Auo

Girls' Day With Amy (Emichan No Hine Mat-ED 168 311

Interim Evaluation Report, 1977-78, ESEA Title VII Bilingual Project. Project Number SO163SA. ED 172 577

ED 168 310 Korean Children's Day, Hanguk Orini Nal.

ED 166 992 Korcan Thanksgiving, Chusongnal. ED 166 993 Subject Index

Little May's Family (Siu Muih Dik Ga Tihng).

ED 168 316 Programmatic Needs and Satisfaction of Hispanic Parents to the Buffalo, New York Title I Bilineual Program, 1977-1978.

Rice Hurvest (Anthan; Pinugani Iti Pagay).

ED 168 329 A Special Christmas (Ang Pinakutanging Pasko: Naisangsangayan A Paskus).

Tolo Goes Fishing (O Lo'o Alu Tolo E Fagols). ED 168 313

Black Literature

Ethnic Heritage Studies: Themes in Black African and Black American Literature. Experimental

ED 173 218

Board Candidates

Race and Ethnicity as Factors in Winning School Board Elections: Predicting Ethnie Composition of Community School Boards.

ED 170 920

Board of Education Role

Reduction in Force: Is Your Board Prepared? ED 173 920

Boards of Education

When a Board Is This Divided, Almost Anything Can Go Wrong-and Does.

EJ 197 845

Budgeting

The Budget Development Process: A Case Study of the Philadelphia School District, 1977.

ED 168 150 Community Participation in Budget Development: A Case Study of the 1977 Budget Task Force of the Philadelphia School District.

Building Conversion

Closed Schools-Open Doors. Revised.

ED 173 914

ED 166 821//

Bas Transportation

An Explanation of Pupil Transportation Costs, Seattle School District No. 1. Report No. 78-29. ED 172 454

Parent Perceptions of Magnet Schools as a Method of Desegregation.

ED 170 384

California (San Diego)

School Integration Surveys: Preliminary Report. ED 167 666 School Integration Surveys, 1978 Report.

Campus Level Planning Project

Planning and Decision-Making at the Local School Level.

ED 170 864

ED 167 667

Canada Natives

Report on the Second Year of the Kumtuka Alternative Rehabilitation Program of Templeton Se-condary School. Research Report 78-06. ED 173 022

Cantonese

Chinese New Year (Jung-Gwok San Nihn). ED 168 312

Dragon Boat Festival (Dyun Ngh Jit). ED 168 365 Little May's Family (Siu Muih Dik Ga Tihng).

ED 168 316 Useful Phrases in English: Cantonese, Language SOS.

Career Awareness

Assembling in Sequence: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th.

ED 172 012 Color Discrimination: A Saleable Work Skill. Occupation Simulation Packet. Grades K-2.

ED 172 011 Crawling and/or Squatting: A Saleable Work Skill. Occupation Simulation Packet. Grades K-

Creativity: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th.

ED 172 013

ED 168 317

From Cooks to Carpenters: Measuring - A Salesble Work Skill. Occupation Simulation Packet. Grades 5th-6th.

ED 172 015 Oral Persuasion: A Saleable Work Skill, Occupation Simulation Packet. Grades 5th-6th.

ED 172 01a

Career Development

An Evaluation Study of the District of Columbia Experience Based Career Education Program. Final Report.

ED 166 #22

The World of Work in Room 101. EJ 199 187

Career Education

California Association of Work Experience Educators, Career Intern Program, 1976-77 End of Year Report.

ED 166 #01

Career Exploration for Gifted and Telepated High School Students. Final Project Performance Re-port, October 1, 1977 through February 28, 1979. ED 173 613

Career Exploration for Gifted and Talented High School Students, Section II. Correspondence and Evaluation. Appendix A.G.

Demonstration Senior High Schools: A Career Education Demonstration and Replication Effort. A Final Report from the Florida Career Education Demonstration Consortium.

An Evaluation Study of the District of Columbia Experience Based Career Education Program. Fi-

Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two. 1977-78.

Experience-Based Career Education. High School Level Demonstration Project. Interim Report. Seeond Year. (September 20, 1977 to September 30, 10781

ED 167 787 High School Internship Project Dissemination

Packet. ED 168 225

A High School Internatips Program in Career Education for the Gifted and Talented, Final Re-

K-12 Urban Career Education Infusion Project. Final Evaluation

ED 170 469 12 Urban Career Education Infusion Project Needs Assessment.

Placement of Junior and Senior High School Students in Non-Traditional Career Exploration Experiences in the Community. Final Project Performance Report.

ED 171 914 Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools, Final Evalua-

ED 171 897 Public Service Administration Internship Program in Career Education, Final Report.

ED 166 869 The Yellow, Size and Red Book, A Collection of Short-Term Activities Developed by and for Teachers K-6, to Help Expand Students' Awareness of Traditional Sex Role Stereotyping. ED 172 028

Career Exploration

Industrial Arts Metalworking for Intermediate and Junior High Schools. Curriculum Bulletin. 1978-79 Series. No. 8.

ED 167 778 Placement of Junior and Senior High School Students in Non-Traditional Career Exploration Ea-perlences in the Community. Final Project Performance Report.

ED 171 91a

Career Intern Program

California Association of Work Experience Educators. Career Intern Program. 1976-77 End of Year Report.

ED 166 #01

Career Planning

Accent on Foreign Languages. ED 172 519

The World of Work in Room 101.

EJ 199 187

Case Studies (Education)

The Budget Development Process: A Case Study of the Philadelphia School District, 1977.

ED 168 150

Caucasian Students

Induced Desegregation: Its Effects on White Pupil Population and Resegregation in the Mem-phis City School System.

Change Strategies

Louisville 1975-76: The Birth of a Desegregation

ED 169 187

Chicago Mastery Learning Reading Program IL

Mastery Learning: Theory, Research, and Implementation.

ED 169 683

Child Development

Prekindergarten Head Start Evaluation. Year End Report. 1977-1978. Report No. 7916.

Child Rearing

Evaluation Design 1978-79: Education for Parenthood Project.

ED 173 743

Useful Phrases in English: Cantonese, Language ED 168 317

Chinese Americans

Asian Pacific Perspectives. The Chinese American: Inscrutable to Some.

ED 168 330

Chinese Culture

Asian Pacific Perspectives. The Chinese American: Inscrutable to Some.

Chinese New Year (Jung-Gwok San Nihn). ED 168 312 Dragon Boat Festival (Dyun Ngh Jit).

ED 168 365 Little May'x Family (Sin Mulh Dik Go Tiling). ED 168 316

Cincinnati Public Schools OH

Commitment to Instructional Clients for R&E in the Cincinnati School System.

ED 167 593 Research and Evaluation to Improve Instruction: The Cincinnau Strategy.

Citation Indexes

ONTERIS Printed Index. Cumulated Subject-/Author Index to Volumes I and 3. **FD 166 958**

City As School NV

City-As-School, School Year 1977-1978, Validation Report.

Class Organization

Ethnography of the Bilingual Classroom.

EJ 205 832

ED 167 665

Classroom Environment

Interracial Acceptance in Desegregated Schools. EJ 201 259

Classroom Research

Ethnography of the Bilingual Classroom.

EJ 205 832

Collective Bargalalag

Third-Party Participation in the 1978 Teacher Negotiations in Philadelphia: The Politics of Bargaining.

ED 170 917

College Credits

University of Massachusetts-Boston English High School Staff Development Collaborative.

ED 168 978

College High School Cooperation

University of Massachusetts-Boston English High School Staff Development Collaborative.

ED 168 978

College Preparation

Guidance in the High School.

ED 172 098

Color Discrimination: A Saleable Work Skill. Occupation Simulation Packet. Grades K-2.

ED 172 011

Communication Skills

Speaking: Pupil Competencies.

ED 170 818 Task Analyses and Objectives for Trainable Mentally Retarded: Communication Skills [and] Daily Living Skills [and] Motor Skills [and] Quantitative Skills.

Communicative Competence (Languages)

Utility of LESA Criteria for Estimating The Number of LESA Students.

ED 174 038

ED 167 666

Community Attitudes

City-As-School, School Year 1977-1978. Validation Report.

A Comparative Analysis of the a 5-15 Plan and the Traditional Calendar in the Prince William County Public Schools of Virginia. Executive

School Integration Surveys: Preliminary Report.

Community Involvement

Career Exploration for Gifted and Talented High School Students. Final Project Performance Report, October 1, 1977 through February 28, 1979.

ED 173 613 Community Participation in Budget Development: A Case Study of the 1977 Budget Task Force of the Philadelphia School District.

ED 166 821// An Evaluation of Eugene Public Schools Community Schools Program.

ED 168 162

Community Resources

Survival Skills Manual.

ED 168 264

Community Schools

Adult Students in Public School Classes.

EJ 199 138 An Evaluation of Eugene Public Schools Com-munity Schools Program.

ED 168 162

Comparative Analysis

The Educational Information System for Optario. A Guide for Using.

Compensatory Education Programs

The Development and Implementation of the STELLAR Project for 'At Risk' Title 1 Students. ED 167 484

Evaluation of Title I ESEA Projects, 1977-1978: Technical Reports. Report Number 7877. ED 169 077

Final Evaluation Report. 1976-1977. Title 1 Migrant Program. Publication Number: 76.59.

ED 169 079 Final Evaluation Report. 1976-77. ESEA Title I Program. Publication Number: 76.63.

ED 169 080 Final Evaluation Report 1976-77. State Compensatory Education. Publication Number 76.61.

ED 167 586 Final Technical Report 1976-1977. State Compensatory Education: Publication Number: 76.60.

ED 167 585 Follow Through Pupil Absence Rates, Pupil Continuance Rates, and Teacher Continuance Rates in Philadelphia: 1975-76 to 1977-78. Report No.

Learning to Read through the Arts: Instructional Handbook.

ED 170 738

Middle and lunior High School Title I Comprehensive Reading and Math Evaluation, 1976-

Overlap Study: Number of Students Served by Single and Multiple Compensatory Programs,

ED 169 154

Prekindergarten Head Start Evaluation. Year End Report. 1977-1978, Report No. 7916.

ED 167 581

Composition (Literary)

Assessing Elementary Students' Writing Skills. Publication No. 78.74.

ED 172 201

Comprehensive Planning Process

MCPS Comprehensive Planning Process. ED 173 943

Comprehensive Tests of Basic Skills

A Model for Developing Local Norms with a Standardized Achievement Measure for Use with Local Program Evaluation: Procedures and Ef-

ED 170 332

Computer Assisted Instruction

Highline Public Schools Computer-Assisted Instruction Project: A Program to Meet Disadvantaged Students' Individual Needs for Basic Skill Development: Final Report.

Consortia

Demonstration Senior High Schools: A Career Education Demonstration and Replication Effort. A Final Report from the Florida Career Education Demonstration Consortium.

Consumer Education

Survival Skills Manual.

ED 168 264

Context Input Process Product Evaluation Model

Commitment to Instructional Clients for R&E in the Cincinnati School System.

ED 167 593

Contraception

Human Awareness Program: A Sex Manual for Use in Invenile Court Schools.

ED 168 263

Cooperative Planning

Planning and Decision-Making at the Local School Level.

ED 170 864

Coat Effectiveness

A Cost Study for Year-Round Schools in Prince William County.

ED 170 874

Counseling Instructional Programs Project Ranger Adopter's Guide, 1979.

ED 170 896

Course Objectives

Competency-Based Curriculum Guide

ED 167 693

Creative Activities

Speaking: Pupil Competencies.

ED 170 818

Creativity

Creativity: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th.

ED 172 013

Credibility

Research and Evaluation to Improve Instruction: The Cincinnati Strategy.

EJ 207 338

Analysis of Hawaii Secondary School Discipline Variables.

ED 170 868

Cross Age Teaching

The Answer: High School Foreign Languages Tutoring Program.

EJ 203 252

Cultural Awareness

Asian Pacific Perspectives. Filipino Americans: A Portrait.

ED 168 331 Asian Pacific Perspectives: Samoans in the United States

ED 168 334 Ethnic Heritage Studies: Arts and Crafts of East Asia. Experimental Unit.

ED 173 217 Ethnic Heritage Studies: Ethnic Heritage Foods. Experimental Unit.

ED 173 216 Ethnic Heritage Studies: Family History Project. Experimental Unit.

ED 173 221 Ethnic Heritage Studies: Northern European Foods. Experimental Unit.

ED 173 225 Ethnic Heritage Studies: Southern European Foods, Experimental Unit.

ED 173 226 Ethnic Heritage Studies: Themes in Black African and Black American Literature. Experimental

ED 173 218 Pretest/Posttest Attitudinal Survey.

ED 173 219

Cultural Background

Asian Pacific Perspectives.

ED 173 999 Asian Pacific Perspectives. Filipino Americans: A Portrait.

ED 168 331 Asian Pacific Perspectives: Japanese Americans.

ED 168 332 Asian Pacific Perspectives: Korean Americans. ED 168 333

Asian Pacific Perspectives: Samoans in the United States.

Asian Pacific Perspectives. The Chinese American: Inscrutable to Some.

ED 168 330 Ethnic Heritage Studies: Cultural Pluralism. Ex-

perimental Unit. Ethnie Heritage Studies: German-American Pro-

files and Contributions-Levi Strauss. Experimen-

Ethnic Heritage Studies: German-American Profiles and Contributions-Major Figures. Experimental Quit. ED 173 223

Caltural Education

Asian Pacific Perspectives.

ED 173 999 Asien Pacific Perspectives. Filipino Americans: A

Asian Pacific Perspectives: Japanese Americans.

ED 168 332 Asian Pacific Perspectives: Korean Americans.

ED 168 333 Asian Pacific Perspectives: Samoans in the United States.

ED 168 334 Asian Pacific Perspectives. The Chinese American: Inscrutable to Some.

Cultural Factors

Race and Ethnicity as Factors in Winning School Board Elections: Predicting Ethnic Composition of Community School Boards.

perimental Unit.

Cultural Pluralism Ethnic Heritage Studies: Cultural Pluralism. Ex-

ED 173 220

Ethnic Heritage Studies: Ethnic Heritage Foods. Experimental Unit. ED 173 216

Minneapolis Multi-Ethnic Curriculum Project, Final Report.

ED 171 594

Curriculum

Mathematics, Grade 2. Curriculum Bulletin No.

ED 167 386 Mathematics, Grade 3. Curriculum Bulletin No.

Curriculum Development

AISD Title VII Bilingual Project 1974-1975. Interim Evaluation Report February 1975. Publication No. 106.26.

The Development of a Curriculum Change Indicator.

Final Evaluation Report. 1976-1977. High School Curriculum Evaluation. Publication Number 76.-

ED 169 078 Interim Evaluation Report, 1977-78, ESEA Title VII Rilingual Protest VII Bilingual Project. Project Number SO163SA. ED 172 577

Mathematics Used in Occupations: An Inter-

Minneapolis Multi-Ethnie Curriculum Project. Final Report.

ED 171 594 The Moral Education Project (Year 5). Final Report 1976-77.

ED 166 832

Curriculum Evaluation

Final Evaluation Report. 1976-1977. High School Curriculum Evaluation. Publication Number 76.-

Carricalum Guides

Curriculum Manual, Level 07, 1977-1978 (Re-

ED 173 068

Carriculum Planning

Study Skills Related to Liorary Use: A K-12 Curriculum Guide for Teachers and Librarians.

ED 169 906

Daily Living Skills

Survival Skills Manual. ED 168 264 Task Analyses and Objectives for Trainable Mentally Retarded: Communication Skills [and] Daily Living Skills [and] Motor Skills [and] Quantitative Skills.

Dalles Independent School District TX Angle and Minority Perceptions of Success in Dalles School Desegregation.

EI 193 988

Data Analysis

A Cost Study for Year-Round Schools in Prince William County.

Data Bases

The Evaluation System: Description, History, and Status Report.

ED 169 124 ONTERIS Abstracts, Volume I (Revised). ED 166 960

ONTERIS Abstracts, Volume 3. ED 166 959

ONTERIS Printed Index. Cumulated Subject-/Author Index to Volumes 1 and 3. ED 166 958

Data Collection

Creating a Resource Allocation System for the D.C. Public Schools.

Evaluation Design 1977-78. ESEA Title 1 Migrant Program November 15, 1977. Publication

No. 77-10. ED 168 772 Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading

Achievement: Part IA Summary. Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading

Achievement; Part IIA Technical Report. ED 169 492

Subject Index

A School-by-School Reporting System for the District of Columbia Public Schools: An Outline for Action.

ED 171 814

Urban School Dropouts: Data Collection and Analysis in Philadelphis.

ED 173 736

Day Care Programs

Get Sct Day Care: Summary Report, 1977-1978. Report No. 79a3.

ED 172 928

Decision Making

School Level.

The Budget Development Process: A Case Study of the Philadelphia School District. 1977.

ED 168 150 Planning and Decision-Making at the Local

ED 170 86a

Declining Enrollment

Declining Enrollments-Rising Problems. Report No. 79-10.

ED 173 904

Degrees (Titles)

University of Massachusetts-Boston English High School Staff Development Collaborative.

ED 168 978

Delinquency

Assessment Manual.

ED 168 26577

Human Awareness Program: A Scx Manual for Use in Juvenile Coun Schools.

ED 168 263 The Laundry Works or How to Clean Up Your Act. (An Affective Education Materials Manual Designed for Use in Juvenile Court Schools). ED 168 266

Survival Skills Manual.

ED 168 264

Demonstration Programs

Demonstration Senior High Schools: A Career Education Demonstration and Replication Effort.
A Final Report from the Florida Career Education Demonstration Consortium.

ED 169 223

Developmental Disabilities

Application of a Theoretical Control Strategy in Early Intervention for the Handicapped.

ED 170 990

Developmental Evaluation Services for

Developmental Evaluation Services for Children: Replication Manual.

ED 168 705

Developmental Programs

Application of a Theoretical Control Strategy in Early Intervention for the Handieapped.

ED 170 990 Get Sct Day Care: Summary Report, 1977-1978. Report No. 7983.

Diagnostic Prescriptive Aritiavetic

Diagnostic Prescriptive Arithmetic of Staten Island.

ED 171 519

Diagnostic Teaching

Diagnostic Prescriptive Arithmetic of States Is-

ED 171 519

Evaluation of Teaching and Learning Models for Mathematics and Reading. Final Report.

ED 171 523

Diagnostic Tests

Elementary Physical Education. Perceptual-Motor Resource Guide. Grades K-6.

ED 17a 586

Disadvantaged Youtb

Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Family Variables to Achievement and Some Implications for Educational Programming, Publication No. 77.40.

ED 171 #38

Discipline Problems

Analysis of Hawaii Secondary School Discipline

ED 170 868

Discussion (Teaching Technique)

The Yellow, Blue and Red Book. A Collection of Short-Term Activities Developed by and for Teachers K-6, to Help Expand Students' Awareness of Traditional Sex Role Stereotyping. ED 172 028

District of Columbia

Competency-Based Curriculum Guide.

ED 167 693 Creating a Resource Allocation System for the D.C. Public Schools.

The Development and Implementation of the STELLAR Project for 'At Risk' Title I Students.

ED 167 68a A School-by-School Reporting System for the District of Columbia Public Schools: An Outline for Action

ED 171 81a

Documentation

ONTERIS Abstracts, Volume 1 (Revised).

ED 166 960 ONTERIS Abstracts, Volume 3.

ED 166 959

Drinking

An Investigation into the Effects of Alcohol Use in Ontario Schools.

ED 166 833

Dropout Characteristics

Focus on Dropouts.

ED 168 123 The 'Leaving School Early' Students: Characteristies and Opinions.

ED 169 466

Dropout Identification

Focus on Dropouts.

ED 168 123

Dropout Programs

The 'Leaving School Early' Students: Characteristies and Opinions.

ED t69 466 Report on the Second Year of the Kumtuks Alternative Rehabilitation Program of Templeton Secondary School. Research Report 78-06.

ED 173 022

Dropout Research

Focus on Dropouts.

ED 168 123 Urban School Dropouts: Data Collection and Analysis in Philadelphia.

Urban School Dropouts: Data Collection and Analysis in Philadelphia.

ED 173 736

Drug Abuse

An Investigation into the Effects of Alcohol Use in Ontario Schools. ED 166 833

Early Childhood Education

Application of a Theoretical Control Strategy in Early Intervention for the Handicapped.

ED 170 990 Report of Early Childhood Programs: Social Scrvices 1977-1978. Report No. 7913. ED 172 923

Earth Science

Remote Sensing and the Earth.

ED 170 141

Economically Disadvantaged

Highline Public Schools Computer-Assisted Instruction Project: A Program to Meet Disadvan-taged Students' Individual Needs for Basic Skill Development: Final Report.

Education

ONTERIS Printed Index. Cumulated Subject-/Author Index to Volumes I and 3. ED 166 958

Educational Alternatives

City-As-School, School Year 1977-1978, Validation Report.

ED 167 665

Parent Perceptions of Magnet Schools as a Method of Desegregation.

Randall Aerospace and Marine Science Project (RAMS): An Evaluation Study. Final Report.

ED 174 391

Educational Assessment

Annual Test Report, 1977-78.

ED 171 791 Evaluation Design 1977-78. ESEA Title I Migrant Program November 15, 1977. Publication No. 77-10.

Evaluation of Title | ESEA Projects, 1977-1978: Technical Reports. Report Number 7877.

ED 169 077

The Evaluation System: Description, History, and Status Report.

ED 169 12a Final Evaluation Report. 1976-1977 Project P.A.V.E. Evaluation. Publication Number: 76.57.

ED 167 58a Final Evaluation Report, 1976-1977. Title 1 Migrant Program. Publication Number: 76.59.

ED 169 079 Final Evaluation Report 1976-77. Systemwide Evaluation. Publication Number: 76.70.

ED 167 582 Final Technical Report 1976-1977. Systemwide Evaluation. Publication Number: 76.69.

ED 167 583 MCPS Comprehensive Planning Process.

ED 173 943 A School-by-School Reporting System for the District of Columbia Public Schools: An Outline

Educational Diagnosis

Developmental Evaluation Services for Children: Replication Manual.

ED 168 705

Strategies for Site Evaluation of Gifted Programs. FD 172 477

Educational Finance

Needs Assessment for the Preparation of the 1979-80 Application for Title 1 Migrant Funds. ED 168 755

Educational History

A Centennial Resource Collection, Boys and Girls High School, Vol. 1.

ED 174 731 A Centennial Resource Collection, Boys and Girls High School, Vol. 2.

ED 17a 730

Educational Information System for

The Educational Information System for Ontario. A Guide for Using. ED 168 501 The Educational Information System for Ontario.

ED 168 500

Educational Methods

Summary of Final Report.

Prekindergarten Head Start Evaluation. Year End Report. 1977-1978. Report No. 7916.

ED 167 586

Educational Needs

The Teaching of Values: An Instructional Guide. ED 171 611

Educational Objectives

K-12 Urban Career Education Infusion Project Needs Assessment.

ED 170 a70 Minnespolis Multi-Ethnic Curriculum Project,

Final Report. Strategies for Site Evaluation of Gifted Programs.

ED 172 477

The Teaching of Values: An Instructional Guide.

ED 171 611

Educational Planning

MCPS Comprehensive Planning Process.

ED 173 943 Planning and Decision-Making at the Local School Level.

ED 170 864 Strategies for Site Evaluation of Gifted Programs.

Educational Policy

A School-by-School Reporting System for the District of Columbia Public Schools: An Outline for Action.

FD 171 814

Educational Programs

Report of Early Childhood Programs: Social Services 1977-1978, Report No. 7913.

ED 172 923

Educational Quality

Parent Perceptions of Magnet Schools as a Method of Desegregation.

ED 170 384

Educational Research

ONTERIS Abstracts. Volume 1 (Revised).

ED 166 960 ONTERIS Abstracts. Volume 3.

ED 166 959 ONTERIS Printed Index. Cumulated Subject-/Author Indea to Volumes 1 and 3.

ED 166 958

Educational Resources

ONTERIS Abstracts. Volume I (Revised).

ED 166 960 ONTERIS Abstracts. Volume 3.

ED 166 959 ONTERIS Printed Index. Cumulated Subject-/Author Index to Volumes 1 and 3.

ED 166 958 Study Skills Related to Liorary Use: A K-12 Curriculum Guide for Teachers and Librarians.

ED 169 906

Educational Trends

Annual Test Report. 1977-78.

ED 171 791

Educationally Disadvantaged

The Development and Implementation of the STELLAR Project for 'At Risk' Title I Students. ED 167 684 Highline Public Schools Computer-Assisted In-

atruction Project: A Program to Meet Disadvan-taged Students' Individual Needs for Basic Skill Development: Final Report.

Race and Ethnicity as Factors in Winning School Board Elections: Predicting Ethnic Composition of Community School Boards.

ED 176 920

Electronic Data Processing Information Systems Plan.

ED 168 118

Elementary Education

Elementary Physical Education. Motor Resource Guide. Grades K-6. Perceptual.

ED 174 586 The Yellow, Blue and Red Book. A Collection of Short-Term Activities Developed by and for Teachers K-6, to Help Expand Studenta' Awareness of Traditional Sex Role Stereotyping.

Elementary School Mathematics

Diagnostic Prescriptive Arithmetic of Staten Is-

Mathematics, Grade 2. Curriculum Bulletin No.

ED 167 386 Mathematics, Grade 3. Curriculum Bulletin No.

ED 167 387

Elementary Schools

Study Skills Related to Liorary Use: A K-12 Curriculum Guide for Teachers and Librarians.

ED 169 906

Elementary Secondary Education

Evaluation Design 1977-78. ESEA Title I Migrant Program November 15, 1977. Publication No. 77-10

ED 168 772 Staff Developments A Carrot or a Stick?

ED 171 680 Elementary Secondary Education Act Title

A Comparison of Title 1 Achievement Results Obtained Under USOE Models Al. Cl and a Mixed Model.

ED 170 370 The Development and Implementation of the STELLAR Project for 'At Risk' Title I Students. ED 167 684

Evaluation of Title I ESEA Projects, 1977-1978: Technical Reports. Report Number 7877.

ED 169 077 Final Evaluation Report. 1976-77. ESEA Title I Program. Publication Number: 76.63.

ED 169 080 Middle and Junior High School Title I Comprehensive Reading and Math Evaluation, 1976-1977.

Overlap Study: Number of Students Served by Single and Multiple Compensatory Programs, 1978-1979.

ED 169 154

Elementary Secondary Education Act Title I Migrant

Evaluation Design 1977-?8. ESEA Title I Migrant Program November 15, 1977. Publication

ED 168 772 Needs Assessment for the Preparation of the 1979-80 Application for Title 1 Migrant Funds. ED 168 755

Elementary Secondary Education Act Title

AISD Title VII Bilingual Project 1974-1975. laterim Evaluation Report February 1975. Publication No. 106.26.

ED 168 773 Interim Evaluation Report, 1977-78, ESEA Title VII Bilingual Project. Project Number SO163SA. ED 172 577

Employment Opportunities

Students' Attitudes to Work and Unemployment. Part II: The Attitude Questionnaire. Research Service, #152.

ED 167 846

Energy Conservation

Status of the Energy Management Program in the Orange County Public Schools.

ED 168 812

English (Second Language)

Asian Pacific Perspectives.

ED 173 999 Interim Evaluation Report, 1977-78. ESEA Title VII Bilingual Project. Project Number SO163SA.

ED 172 577 Utility of LESA Criteria for Estimating The Number of LESA Students.

ED 174 038

English Cerriculum

Competency-Based Curriculum Guide,

ED 167 693

Enrollment Trends

Induced Desegregation: Ita Effects on White Pupil Population and Resegregation in the Mem-phis City School System.

ED 167 659

Environmental Education Environmental Education: River Policy and

ED 170 101 Remote Sensing and the Earth. ED 170 141

Equalization Aid

Creating a Resource Allocation System for the D.C. Public Schools.

ED 171 815

A School-by-School Reporting System for the District of Columbia Public Schools: An Outline for Action.

ED 171 814

Equated Scores

A Comparison of Title 1 Achievement Results
Obtained Under USOE Models A1. C1 and a
Mixed Model.

Ethical Instruction

The Moral Education Project (Year 5). Final Report 1976-77.

ED 166 832

Ethnic Groups

Asian Pacific Perspectives.

ED 173 999 Asian Pacific Perspectives. Filipino Americans: A

ED 168 331

Asian Pacific Perspectives: Japanese Americans. ED 168 332 Asian Pacific Perspectives: Korean Americans.

ED 168 333 Asian Pacific Perspectives: Samoans in the United

ED 168 334

Asian Pacific Perspectives. The Chinese American: Inscrutable to Some. ED 168 330

Ethnic Heritage Studies: German-American Profiles and Contributions-Levi Strauss. Experimen-

ED 173 224 Ethnic Heritaße Studies: German-American Profiles and Contributions-Major Figures. Experi-

mental Unit. ED 173 223 Ethnic Heritage Studies: The Immigrant Experience: The Long, Long, Journey, Experimental

Ethnic Studies

Ethnic Heritage Studies: Arts and Crafts of East Asia, Experimental Unit.

ED 173 217

Ethnie Heritage Studies: Cultural Pluralism. Experimental Unit. ED 173 220

Ethnic Herita8e Studies: Ethnic Heritage Foods. Experimental Unit.

ED 173 216 Ethnic Heritage Studies: Family History Project. Experimental Unit.

ED 173 221 Ethnie Heritage Studies: German-American Profiles and Contributions-Levi Strauss. Experimen-

tal Unit. ED 173 224

Ethnic Heritage Studies: German-American Profiles and Contributions-Major Figures. Experimental Hait. ED 173 223

Ethnie Heritage Studies: Northern European Foods. Experimental Unit.

ED 173 225 Ethnic Heritage Studies: Southern European Foods. Experimental Unit.

ED 173 226 Ethnic Heritage Studies: The American Woman. Experimental Unit.

ED 173 222 Ethnic Heritage Studies: The Immigrant Experience: The Long, Long, Journey. Experimental

ED 173 227 Ethnic Heritage Studies: Themes in Black African and Black American Literature. Experimental

ED 173 218 Minneapolis Multi-Ethnie Curriculum Project, Final Report.

ED 171 594 Pretest/Posttest Attitudinal Survey.

Ethnicity

Ethnic Heritage Studies: Cultural Pluralism. Experimental Unit.

ED 173 220

ED 173 219

Subject Index

Ethnicity and Reading Problems in Hawaii.

ED 167 671 Minneapolis Multi-Ethnic Curriculum Project, Final Report.

ED 171 504

Eugene Public Schools OR

An Evaluation of Complaints About the Operation of the District's Centralized System for the Ordering and Processing of Library and Text-

ED 168 171
An Evaluation of Eugene Public Schools Community Schools Program.

Evaluation Criteria

Evaluation Design 1977-78. ESEA Title I Migrant Program November 15, 1977. Publication No. 77-10.

ED 168 772

The Evaluation System: Description, History, and Status Report.

ED 169 124 School Evaluation Studies in Portland, Oregon: A Naturalistic Inquiry Approach to School Evalua-

Evaluation Methods

AISD Title VII Bilingual Project 1974-1975. Interim Evaluation Report February 1975. Publication No. 106.26.

ED 168 773

Assessing Elementary Students' Writing Skills. Publication No. 78.74.

ED 172 201

Assessment Manual.

ED 168 265//

Commitment to Instructional Clients for R&E in the Cincinnati School System.

A Comparison of Title I Achievement Results
Obtained Under USOE Models Al. Cl and a
Mixed Model.

ED 170 370

Developmental Evaluation Services for Children: Replication Manual.

ED 168 705

Directory of Developmental Screening Instru-

ED 172 466 The Evaluation System: Description, History, and

Status Report.

Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools, Final Evaluation Report.

Research and Evaluation to Improve Instruction:

The Cincinnati Strategy.

EJ 207 338 School Evaluation Studies in Portiand, Oregon: A Naturalistic Inquiry Approach to School Evalua-

ED 173 442

Evaluators

Commission to Instructional Clients for R&E in the Cincinnati School System.

ED 167 593

Research and Evaluation to Improve Instruction: The Cincinnati Strategy.

EJ 207 338

Exceptional Child Services

Developmental Evaluation Services for Children: Replication Manual.

ED 168 705

Perceptions of Parenthood and Infant Development: A Comparison of the Views of High School Students, College Students, and Expectant Far-

ED 170 051

Expenditure Per Student

An Explanation of Pupil Transportation Costs, Seattle School District No. 1. Report No. 78-29.

Experience Based Career Education

Career Exploration for Gifted and Talented High School Students. Final Project Performance Re-port, October 1, 1977 through February 28, 1979. ED 173 613

An Evaluation Study of the District of Columbia Experience Based Career Education Program. Final Report.

Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two. 1977-78.

Experience-Based Career Education, High School Level Demonstration Project. Interim Report, Second Year. (September 20, 1977 to September 30, 1978).

Experiential Learning

Alternate Learning: Sharing Innovative Programs and Practices.

California Association of Work Experience Educators. Career Intern Program. 1976-77 Eod of Year Report.

Career Exploration for Gifted and Talented High School Students, Final Project Performance Re-port, October 1, 1977 through February 28, 1979. ED 173 613

Career Esploration for Gifted and Talented High School Students. Section II. Correspondence and Evaluation, Appendix A-G.

Experience Based Career Education at Wichits East High School: A Third-Party Evaluation for Year Two, 1977-78.

Experience-Based Career Education, High School Level Demonstration Project. Interim Report. Sc-cond Year. (September 20, 1977 to September 30,

Placement of Junior and Senior High School Students in Non-Traditional Career Exploration Ex-periences in the Community. Final Project Performance Report.

Faculty Mobility

Follow Through Pupil Absence Rates, Pupil Continuance Rates, and Teacher Continuance Rates in Philadelphia: 1975-76 to 1977-78. Report No.

Family Background

Ethnic Heritage Studies: Family History Project. Esperimental Unit. ED 173 221

Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Family Variables to Achievement and Some Implications for Educational Programming, Publication No. 77.40.

ED 171 438

Federal Aid

Needs Assessment for the Preparation of the 1979-80 Application for Title I Migrant Funds.

Ethnic Heritage Studies: The American Woman. Experimental Unit.

Field Interviews

Some Still Do: River Aeres, Texas. Booklet I. Reprinted November, 1978. Report #3 in Evaluation Report Series.

ED 170 313

Field Trips

Environmental Education: River Policy and Procedures. ED 170 101

Filipino Americans

Asian Pacific Perspectives, Filipino Americans: A

A Special Christmas (Ang Pinakatanging Pasko; Naisangsangayan A Paskua).

Financial Policy

Creating a Resource Allocation System for the D.C. Public Schools.

440

ED 171 815

Pinancial Problems

The Effects of Budget Reductions on Program Evaluation in a Large Urban School System: Providing Services Beyond Resources.

ED 167 613

Organizational Domain Changes in Response to Budget Reductions: New York City High Schools and the Fiscal Crisis.

Elementary School: The Optimum Time for Foreign Language Learning.

Fles Programs

Elementary School: The Optimum Time for Foreign Language Learning.

ED 168 301

Florida (Dade County)

Tenure: Another Sacred Cow about to Bite the

EJ 206 305

Ethnic Heritage Studies: Ethnic Heritage Foods. Experimental Unit.

Ethnie Heritage Studies: Northern European Foods Experimental Unit. ED 173 225

Ethnic Heritage Studies: Southern European Foods. Experimental Unit. ED 123 226

Foreign Countries

Guidelines for Out-of-School Credit in Foreign

ED 169 754

L'Evaluation du Rendement Scolaire. Etude Analytique des Instruments de Testing Employes pour Evaluer les Progres des Eleves aux cycles Intermediaire et Superieur. Cycles Intermediaire et Superieur. (The Evaluation of Scholastic Output. An Analytical Review of Test Instruments Used in Evaluating Pupil Achievement in the Intermediate and Senior Divisions. Intermediate and Senior Divisions).

ED 173 385

Fased Curriculum

K-12 Urban Career Education Infusion Project. Figal Evaluation

German Americans

Ethnic Heritage Studies: German-American Profiles and Contributions-Levi Strauss. Experimen-

Ethnie Heritage Studies: German-American Profiles and Contributions-Major Figures. Experimental Unit.

Get Set Program

Get Set Day Care: Summary Report, 1977-1978. Report No. 7943.

ED 172 928

The Astor Program for Gifted Children: Pre-Kindergarten Through Grade Three.

ED 166 889 Career Exploration for Gifted and Talented High School Students. Final Project Performance Report, October 1, 1977 through February 28, 1979.

ED 173 613 Career Exploration for Gifted and Talented High School Students, Section 11. Correspondence and Evaluation, Appendix A-G.

High School Internship Project Dissemination

A High School Internships Program in Career Education for the Gifted and Talented. Final Re-

Programs for the Gifted - Site Management. Revised 1977.

ED 172 478

Public Service Administration Internship Pro-gram in Career Education, Final Report.

ED 166 869 Strategies for Site Evaluation of Gifted Program ED 172 477

Grade 2

Mathematics, Grade 2. Curriculum Bulletin No.

ED 167 386

Mathematics, Grade 3. Curriculum Bulletin No.

ED 167 387

Graduation Requirements

High School Competency Graduation Requirements: Do They Result in Better Graduates? Publication Number 78.76.

ED 173 416

Guidance Centers

The World of Work in Room 101.

EJ 199 187

Guidance Programs

Guidance in the High School.

ED 172 098

Handicapped Children

Developmental Evaluation Services for Children: Replication Manual.

ED 168 705 Directory of Developmental Screening Instru-

Organizational Manual for a Public School-Based Teacher internship Model in Supplementary Education.

PIC Materials Catalog.

ED 169 722

Handierafts

earning to Read through the Arts: Instructional Handbook.

ED 120 738

Hawaii

Ethnicity and Reading Problems in Hawaii. ED 167 671

Health Services

Get Sct Day Care: Summary Report, 1977-1978. Report No. 7943.

Report of Early Childhood Programs Health Services Component 1977-1978. Report No. 7915.

High School Curriculum

Final Evaluation Report. 1976-1977. High School Curriculum Evaluation. Publication Number 76.-ED 169 078

High School Students

Evaluation Design 1978-79: Education for Parenthood Project

Guidance in the High School.

ED 172 098

ED 173 743

Guidelines for Out-of-School Credit in Foreign

ED 169 754

High Schools

A Centennial Resource Collection, Boys and Girls High School, Vol. I.

ED 174 731 A Centennial Resource Collection, Boys and Girls High School, Vol. 2.

ED 174 730

Home Instruction

Guldelines for Establishing an Outreach Program. ED 172 467

Humanistic Education

The Laundry Works or How to Clean Up Your Act. (An Affective Education Materials Manual Designed for Use in Juvenile Court Schools),

ED 168 266

Identification

Report of Early Childhood Programs Health Services Component 1977-1978, Report No. 7915.

Emmigrants

Ethnic Heritage Studies: The Immigrant Experience: The Long, Long, Journey. Experimental

ED 173 227

Individual Development

The Laundry Works or How to Clean Up Your Act. (An Affective Education Materials Manual Designed for Use in Juvenile Court Schools). ED 168 266

Individualized Instruction

The Development and Implementation of the STELLAR Project for 'At Risk' Title I Students. ED 167 684

Individualized Programs

An Evaluation Study of the District of Columbia Experience Based Career Education Program. Figal Report.

ED 166 422

Ladestrial Arts

Industrial Arts Metalworking for Intermediate and Junior High Schools. Curriculum Bulletin. 1978-79 Series. No. 8.

ED 167 778

Information Dissemination

Demonstration Senior High Schools: A Career Education Demonstration and Replication Effort. A Final Report from the Florida Career Educa-

ED 169 223 ONTERIS Abstracts, Volume 1 (Revised).

ED 166 960 ONTERIS Abstracts, Volume 3.

ED 166 959 ONTERIS Printed Index. Cumulated Subject-/Author Index to Volumes 1 and 3.

ED 166 958

Information Needs

Information Systems Plan.

ED 168 118

Information Retrieval

ONTERIS Abstracts. Volume 1 (Revised). ED 166 960

ONTERIS Abstracts. Volume 3.

ED 166 959 ONTERIS Printed Index. Cumulated Subject-/Author Index to Volumes I and 3. ED 166 958

Information Services

Questionnaires for Public School Decision-Mak-

ED 173 429

Information Sources

Evaluation Design 1977-78. ESEA Title 1 Migrant Program November 15, 1977. Publication No. 77-10.

ED 168 772

Information Systems

Information Systems Plan.

ED 168 118

Inservice Teacher Education

Interim Evaluation Report, 1977-78. ESEA Title VII Bilingual Project. Project Number SO163SA. ED 172 577

Reading Disability Prevention for 5 Year Olds.

ED 173 764// A Study of Alternatives in American Education, Vol. 1: District Policies and the Implementation of Change.

ED 166 825

Institutional Autonomy

Commitment to Instructional Clients for R&E in the Cincinnati School System. ED 167 593

Institutional Characteristics

School Evaluation Studies in Portland, Oregon: A Naturalistic Inquiry Approach to School Evalua-

ED 173 442

Institutional Evaluation

School Evaluation Studies in Portland, Oregon: A Naturalistic Inquiry Approach to School Evalua-

ED 173 442

Institutional Research

Questionnaires for Public School Decision-Mak-

ED 173 429 Research and Evaluation to Improve Instruction: The Cincinnati Strategy.

EJ 207 338

Instruction

Diagnostic Prescriptive Arithmetic of Staten Island

ED 171 519 Evaluation of Teaching and Learning Models for Mathematies and Reading. Final Report.

ED 171 523 Mathematies, Grade 2. Curriculum Bulletin No.

ED 167 384 Mathematics, Grade 3. Curriculum Bulletin No.

ED 167 387

Organizational Manual for a Public School-Based Teacher Internship Model in Supplementary Edu-

Instructional Design

AISD Title VII Bilingual Project 1974-197>. Interim Evaluation Report February 1975. Publication No. 106.26.

Instructional Improvement

Improving Instruction Through Supervision. Evaluation Report 1977-78.

ED 166 772

Instructional Materials

Asian Pacific Perspectives.

ED 173 999 Asian Pacific Perspectives. Filipino Americans: A

ED 168 331 Asian Pacific Perspectives: Samoans in the United

Curriculum Manual, Level 07. 1977-1978 (Re-

ED 173 068 Dregon Boot Festival (Dyun Ngh Jit).

ED 168 365 Project Termination Report; A Model Program in Affective Education; ESEA Title IV-C.

ED 171 852 Rice Harvest (Anihan; Pinagani Iti Pagay).

ED 168 329 A Special Christmas (Ang Pinakatanging Pasko; Neisangsangayan A Paskua).

ED 168 328 Useful Phrases in English: Korean, Language

Useful Phrases in English: Pilipino. Language

SOS. ED 168 320 Useful Phrases in English: Samoan, Language

ED 168 321

Instructional Muterials Centers

An Evaluation of Complaints About the Opera-tion of the District's Centralized System for the Ordering and Processing of Library and Texthooks

ED 168 171

Instructional Staff

SOS.

Report of Early Childhood Programs: Staff Development. Report No. 7914.

Integrated Curriculum Mathematies Used in Occupations: An Interrelated Guide.

ED 167 753 Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools. Final Evalua-

ED 171 897

Integration Effects

tion Report.

Induced Desegregation: Its Effects on White Pupil Population and Resegregation in the Mem-phia City School System.

ED 167 659

Staff Perceptions of the Internal and External Effects of Desegregation.

ED 167 660

Integration Methods

Louisville 1975-76: The Birth of a Desegregation

ED 169 187

Integration Plans

Angle and Minority Perceptions of Success in Dallas School Desegregation.

FJ 103 088

Interdisciplinary Approach

Developmental Evaluation Services for Children: Replication Manual.

ED 168 705 Randall Aerospace and Marine Science Project (RAMS): An Evaluation Study. Final Report.

Intermediate Administrative Units

Potential Working Relationships Between ESA's and the R & D Exchange.

ED 168 164

Internship Programs

California Association of Work Experience Educators. Carcer Intern Program. 1976-77 End of Year Report.

ED 166 401 Career Exploration for Gifted and Talented High School Students. Final Project Performance Report, October 1, 1977 through February 28, 1979. ED 173 613

High School Internship Project Dissemination Packet.

ED 168 225 A High School Internships Program in Career Education for the Gifted and Talented. Final Re-

port. ED 168 224 Public Service Administration Internship Program in Career Education. Final Report.

Interpersonal Competence

The Laundry Works or How to Clean Up Your Act. (An Affective Education Materials Manual Designed for Use in Juvenile Court Schools). ED 168 266

Survival Skills Manual.

ED 168 264

ED 166 869

Intervention

Application of a Theoretical Control Strategy in Early Intervention for the Handicapped.

ED 170 990 Project Ranger Adopter's Guide, 1979.

ED 170 896 Report of Early Childhood Programs Health Services Component 1977-1978, Report No. 7915. ED 172 929

Report of Early Childhood Programs: Social Services 1977-1978. Report No. 7913. ED 172 923

Iows Tests of Basic Skills

Inferencing in a Standardized Reading Comprehension Test. ED 166 967

Japanese

Children's Day With lehiro (Ichiro To Kodomonohi).

ED 168 315 Girls' Day With Amy (Emichan No Hina Mat-

ED 168 311 Isamu.

ED 168 310 Useful Phrases in English: Japanese. Language SOS ED 168 318

Japanese American Culture

Asian Pacific Perspectives: Japanese Americans. ED 168 332 Children's Day With Ichiro (Ichiro To Kodomonohi). ED 168 315 Girls' Day With Amy (Emichan No Hina Matauri).

laamu.

ED 168 310

Japanese Americans Asian Pacific Perspectives: Japanese Americans. ED 168 332

Ethnic Heritage Studies: German-American Profiles and Contributions-Levi Strauss. Experimen-tal Unit.

ED 173 224

Job Layoff

The Effects of Budget Reductions on Program Evaluation in a Large Urban School System: Providing Services Beyond Resources.

ED 167 613

Job Skille

Assembling in Sequence: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th. ED 172 012

Color Discrimination: A Saleable Work Skill. Occupation Simulation Packet. Grades K-2

ED 172 011 Crawling and/or Squatting: A Saleable Work Skill. Occupation Simulation Packet. Grades K-

Creativity: A Saleable Work Skill. Occupation Simulation Packet, Grades 3rd-4th.

ED 172 013 From Cooks to Carpenters: Measuring - A Salea-ble Work Skill. Occupation Simulation Packet. Grades 5th-6th.

ED 172 015 Mathematics Used in Occupations: An Interrelated Guide.

ED 167 753 Oral Persuasion: A Saleable Work Skill. Occupa-tion Simulation Packet. Grades 5th-6th. ED 172 014

Job Training

Industrial Arts Metalworking for Intermediate and Junior High Schools. Curriculum Bulletin. 1978-79 Series. No. 8.

ED 167 778

Kentucky (Logisville)

Louisville 1975-76: The Birth of a Desegregation Institute. ED 169 187

KEYS Project

Asian Pacific Perspectives. Filipino Americans: A Portenit.

ED 168 331 Asian Pacific Perspectives: Japanese Americans. ED 168 332 Asian Pacific Perspectives: Korean Americans ED 168 333

Asian Pacific Perapectives: Samoans in the United

ED 168 334 Asian Pacific Perspectives. The Chinese American: Inscrutable to Some.

ED 168 330 Children's Day With Ichiro Kodomonohi). (Ichiro To

Chinese New Year (Jung-Gwok San Nihn).

ED 168 312 Dragon Boat Festival (Dyun Ngh Jit).

ED 168 365 Getting Ready for Flag Day (Sauniuni Mo Le Aso O Le Fu's).

ED 168 314 Girls' Day With Amy (Emichan No Hina Matauri).

ED 168 311 ED 168 310

Korean Children's Day, Hanguk Orini Nal. ED 166 992

Korean Thanksgiving. Chusongnal. ED 166 993 Little May's Family (Siu Muih Dik Ga Tihng).

ED 168 316 Rice Harvest (Anihan: Pinagani Iti Pagay).

ED 168 329 A Special Christmas (Ang Pinakatanging Pasko: Neisangsangayan A Paskua).

Language Instruction

ED 168 313

Useful Phrases in English: Cantonese. Language

Tolo Goes Fishing (O Lo'o Alu Tolo E Fagota).

Useful Phrases in English: Japanese, Language

SOS. ED 168 318

Useful Phrees in English: Korean, Language SOS.

Useful Phrases in English: Pilipino. Language SOS.

ED 168 320 Uscful Phrases in English: Samoan, Language

SOS.

ED 168 321

Kindergarten

Reading Disability Prevention for 5 Year Olds. ED 173 764//

Knowledge Level

Perceptions of Parenthood and Infant Development: A Comparison of the Views of High School Students, College Students, and Expectant Par-

Knowledge of English Yields Success Project

Asian Pacific Perspectives.

ED 173 999

ED 170 051

Korean Korean Children's Day. Hanguk Orini Nal.

ED 166 992

Korean Thanksgiving, Chusongnal, ED 166 993

Useful Phrases in English: Korean, Language 202

ED 168 319

Korean Americans

Asian Pacific Perspectives: Korean Americans. ED 168 333

Korean Children's Day. Hanguk Orini Nal. ED 166 992 Korean Thanksgiving. Chusongnal.

ED 166 993

Korean Cuiture

Asian Pacific Perspectives: Korean Americans. ED 168 333

Language Attitudes

Accent on Foreign Languages.

ED 172 519

Language Eurichmen:

Accent on Foreign Languages.

ED 172 519

ED 167 684

Language Instruction

The Answer: High School Foreign Languages Tutoring Program.

EJ 203 252 Children's Day With lehiro (lehiro Kodomosohi).

ED 168 315 Chinese New Year (Jung-Gwok San Nihn).

ED 168 312 The Development and Implementation of the STELLAR Project for 'At Risk' Title I Students,

Dragon Boat Festival (Dynn Ngh Jit). ED 168 365

Elementary School: The Optimum Time for Foreign Language Learning. ED 168 301

Getting Ready for Flag Day (Sauniuni Mo Le Aso O Le Fu'e).

ED 168 314 Girls' Day With Amy (Emichan No Hina Mat-

ED 168 311 [samu

ED 168 310 Korean Children's Day, Hanguk Orini Nal.

ED 166 992 Korean Thanksgiving Chusongnal. ED 166 993

Little May's Family (Siu Muih Dik Ga Tihng). ED 168 316

ED 168 311

ED 168 328

A Program for Reading and Language Development. An Adopter's Guide.

ED 169 474// Rice Harvest (Anihan; Pinagani Iti Pagay).

ED 168 329 A Special Christmas (Ang Pinakatanging Pasko; Naisangsangayan A Paskus).

Tolo Goes Fishing (O Lo'o Alu Tolo E Fegota). ED 168 313 Useful Phrases in English: Cantonese, Language

Useful Phrases in English: Japanese, Language SOS.

ED 168 318 Useful Phrases in English: Korean, Language SOS

ED 168 319 Useful Phrases in English: Pilipino. Language

ED 168 320 Useful Phrases in English: Samoan, Language

Language Programs

Elementary School: The Optimum Time for Foreign Language Learning.

ED 168 301 Programmatic Needs and Satisfaction of Hispani Parents to the Buffalo, New York Title I Billingual Program, 1977-1978. ED 174 733

Language Role

Accent on Foreign Languages.

ED 172 519

Language Skills

Utility of LESA Criteria for Estimating The Number of LESA Students. ED 174 038

Language Usage

Ethnography of the Bilingual Classroom.

EJ 205 832

Problems of School Board Attorneys.

ED 170 848//

Learning Activities

Assembling in Sequence: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th. ED 172 012 Centennial Resource Collection, Boys and

Girls High School, Vol. 1. ED 174 731

A Centennial Resource Collection, Boys and Girls High School, Vol. 2. ED 174 730

Color Discrimination: A Saleable Work Skill, Occupation Simulation Packet. Grades K-2.

ED 172 011 Crawling and/or Squatting: A Saleable Work Skill. Occupation Simulation Packet. Grades K-

ED 172 010 Creativity: A Saleable Work Skitt. Occupation Simulation Packet. Grades 3rd-4th.

From Cooks to Carpenters: Measuring - A Saleable Work Skill. Occupation Simulation Packet. Grades 5th-6th.

Oral Persuasion: A Saleable Work Skill. Occupa-tion Simulation Packet, Grades 5th-6th.

ED 172 014 The Yellow, Blue and Red Book, A Collection of Short-Term Activities Developed by and for Teachers K-6, to Help Expand Students' Awareness of Traditional Scx Role Stereotyping-ED 172 028

Learning Disabilities

The Prevention of Learning Disabilities Before School: Results of a Pilot Program.

ED 170 989

Learning to Read Through the Arts (Program)

Learning to Read through the Arts: Instructional ED 170 738

Legal Problems

Problems of School Board Attorneys.

ED 170 848//

Leisure Time

Leisure Activities for Retarded Children. A Task Analysis Approach. Integrating Trainable Men-tally Retarded Children Through Community Education. ESEA Title IV, Part C.

ED 172 465

A Centennial Resource Collection, Boys and Girls High School, Vol. 1. ED 174 731

A Centennial Resource Collection, Boys and Girls High School, Vol. 2. ED 174 730

Library Skills

Study Skills Related to Liorary Use: A K-12 Curriculum Guide for Teachers and Librarians. ED 169 906

Library Technical Processes

An Evaluation of Complaints About the Operation of the District's Centralized System for the Ordering and Processing of Library and Text-

Local Norms A Model for Developing Local Norms with a Standardized Achievement Measure for Use with Local Program Evaluation: Procedures and Effects.

Louisiana (New Orleans)

School Social Work Services in the New Orleans Public Schools.

EJ 202 859

Low Achievers

Final Evaluation Report. 1976-77. ESEA Title I Program. Publication Number: 76.63. ED 169 080

Magnet Schools An Evaluation of Houston's Magnet School Pro-

ED 167 631 Milwaukee's Specialty School Plan Promotes Learning and Integration.

EJ 201 297 Parent Perceptions of Magnet Schools as a Method of Desegregation.

Majority Attitudes

Anglo and Minority Perceptions of Success in Dallas School Desegregation.

ED 170 384

Management

Programs for the Gifted - Site Management. Re-ED 172 478

Status of the Energy Management Program in the Orange County Public Schools.

Marine Biology

Randall Aerospace and Marine Science Project (RAMS): An Evaluation Study. Final Report. ED 174 391

Mass Production

Industrial Arts Metalworking for Intermediate and Junior High Schools. Curriculum Bulletin. 1978-79 Series. No. 8.

Mastery Learning Theory, Research, and Implementation.

Mastery Learning in Social Studies

Protect SC

Mastery Learning: Theory, Research, and Im-Plementation. ED 169 683

Mathematical Models

A Comparison of Title I Achievement Results Obtained Under USOE Models Al, Cl and a

ED 170 370

Mathematics Curriculum

Competency-Besed Curriculum Guide.

ED 167 693

Curriculum Manual. Level 07. 1977-1978 (Re-

Mathematics Used in Occupations: An Inter-related Guide.

ED 167 753 Some Still Do: River Acres, Texas, Booklet I. Reprinted November, 1978, Report #3 in Evaluation Report Series.

ED 170 313

Mathematics Education

Evaluation of Teachins and Learning Models for Mathematics and Reading. Final Report. ED 171 523

Mathematics Used in Occupations: An Interrelated Guide.

ED 167 753

Mathematics Instruction

Curriculum Manual, Level 07, 1977-1978 (Re-

Measurement

From Conks to Carpenters: Measuring - A Sales-ble Work Skill. Occupation Simulation Packet. Grades 5th-6th.

ED 172 015

Measurement Instruments

K-12 Urban Career Education Infusion Project Needs Assessment. ED 170 470

Measurement Techniques

The Development of a Curriculum Change In-

ED 166 831

Medical Care Evaluation

Report of Early Childhood Programs Health Services Component 1977-1978. Report No. 7915. ED 172 929

Medical Evaluation

Report of Early Childhood Programs Health Services Component 1977-1978. Report No. 7915. ED 172 929

Memphis Public Schools TN

When a Board Is This Divided, Almost Anythio8 Can Go Wrong-and Does.

EJ 197 845

Metal Industry

Industrial Arts Metalworking for Intermediate and Junior High Schools. Curriculum Bulletin. 1978-79 Scries, No. 8.

ED 167 778

Metal Working Occupations

Industrial Aris Metalworking for Intermediate and Junior High Schools, Curriculum Bulletin, 1978-79 Scries, No. 8.

ED 167 778

Mexican Americans

ESAA Bilingual/Bicultural Project. 1974-1975 Final Evaluation Report.

Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Family Variables to Achievement and Some Implications for Educational Programming. Publication No. 27.40.

ED 171 438

Migrant Child Education

Final Evaluation Report. 1976-1977. Title I Migrant Program. Publication Number: 76.59. ED 169 079

Migrant Education

Evaluation Design 1977-78. ESEA Title I Migrant Program November 15, 1977. Publication No. 77-10.

Needs Assessment for the Preparation of the 1979-80 Application for Title I Migrant Funds. ED 168 755

Migrant Problems

Final Evaluation Report. 1976-1977. Title I Migrant Program. Publication Number: 76.59.

ED 169 079

Milwankee Public Schools WI

Milwaukee's Specialty School Plan Promotes Learning and Integration.

EJ 201 297

Minimum Competency Testing

High School Competency Graduation Requirements: Do They Result in Better Graduates? Publication Number 78.76.

ED 173 416

Minneapolis Public Schools MN

Eliminating Scx Bias-Pipe Dream or Possibility? A Program Description and Evaluation Summary of the Title IV/C. ESEA Project, "Eliminating Scx Bias in Education.

Minority Group Children

Ethnicity and Reading Problems in Hawaii. ED 167 671

Minority Groups

Anglo and Minority Perceptions of Success in Dellas School Desegregation. EJ 193 988

Asian Pacific Perspectives. Filipino Americans: A

ED 168 331 Asian Pacific Perspectives: Japanese Americans.

ED 168 332 Asian Pacific Perspectives: Korean Americans.

ED 168 333 Asian Pacific Perspectives: Samoans in the United

ED 168 334 Asian Pacific Perspectives. The Chinese Ameri-

ED 168 330

can: Inscrutable ro Some. Missouri (Saint Louis)

Parent Perceptions of Magnet Schools as a Method of Desegregation.

ED 170 384

Models

cation.

Developmental Evaluation Services for Children: Renlication Manual.

ED 168 705 Organizational Manual for a Public School-Based Teacher Internship Model in Supplementary Edu-

ED 169 722

Montgomery County Public Schools MD

Annual Test Report, 1977-78.

Moral Development

The Teaching of Values: An Instructional Guide. ED 171 611

Motor Development

Task Analyses and Objectives for Trainable Men-tally Retarded: Communication Skills [and] Daily Living Skills [and] Motor Skills [and] Quantita-live Skills.

ED 172 464

Multicultural Education

Asian Pacific Perspectives.

ED 173 999

ESAA Bilingual/Bicultural Project. 1974-1975 Final Evaluation Report ED 172 987

Ethnic Heritage Studies: Arts and Crafts of East

Asia. Experimental Unit. ED 173 217

Ethnic Heritage Studies: Cultural Pluralism. Ex-

ED 173 220

Ethnic Heritage Studies: Ethnic Heritage Foods. Experimental Unit.

Ethnic Heritage Studies: Family History Project. Experimental Unit.

Ethnic Heritage Studies: German-American Profiles and Contributions-Major Figures. Experi-mental Unit.

ED 173 223 Ethnic Heritage Studies: Northern European

Foods. Experimental Unit.

ED 173 225 Ethnic Heritage Studies: Southern European

Foods. Expertmental Unit.

ED 173 226

Ethnic Heritage Studies: Themes in Black African and Black American Literature. Experimental

Ethnicity and Reading Problems in Hawaii. ED 167 671

Multimedia Instruction

Learning to Read through the Arts: Instructional Handbook.

Needs Assessment

Creating a Resource Allocation System for the D.C. Public Schools.

Final Evaluation Report. 1976-1977. Title 1 Migrant Program. Publication Number: 76.59.

ED 169 079 Final Evaluation Report, 1976-77, ESEA Title 1 Program. Publication Number: 76.63.

ED 169 080 K-12 Urban Career Education Infusion Project Needs Assessment.

ED 170 470 MCPS Comprehensive Planning Process

ED 173 943 Needs Assessment for the Preparation of the 1979-80 Application for Title 1 Migrant Funds. ED 168 755

Research and Evaluation to Improve Instruction: The Cincinnati Strategy. FJ 207 338

Negative Attitudes

An Evaluation of Complaints About the Operation of the District's Centralized System for the Ordering and Processing of Library and Text-

Neighborhood Centers

Closed Schools-Open Doors, Revised.

ED 173 914

New York (New York)

City-As-School, School Year 1977-1978. Validation Report.

ED 167 665 Guidance in the High School.

ED 172 098

ED 168 171

New York City Board of Education

Curriculum Manual, Level 07, 1977-1978 (Re-

Organizational Domain Changes in Response to Budget Reductions: New York City High Schools and the Fiscal Crisis.

Nontraditional Occupations

Placement of Junior and Senior High School Students in Non-Traditional Career Exploration Experiences in the Community. Final Project Performance Report.

Norm Referenced Tests

A Model for Developing Local Norms with a Standardized Achievement Measure for Use with Local Program Evaluation: Procedures and Effects.

ED 170 332

ED 171 914

Norms

A Model for Developing Local Norms with a Standardized Achievement Measure for Use with Local Program Evaluation: Procedures and Ef-ED 170 332

Number Concepts

Task Analyses and Objectives for Trainable Mentally Retarded: Communication Skills [and] Dally Living Skills [and] Motor Skills [and] Quantita-

ED 172 464

Observation

School Evaluation Studies in Portland, Oregon: A Naturalistic Inquiry Approach to School Evalua-

ED 173 442

Observational Learning

The World of Work in Room 101.

EJ 199 187

Occupational Guidance

The World of Work in Room 101.

EJ 199 187

Ohio (Cincinnati)

Project Termination Report: A Model Program in Affective Education; ESEA Title IV-C.

ED 171 852

On Line Systems

The Educational Information System for Ontario. Guide for Using.

The Educational Information System for Ontario. Summary of Final Report. **ED 168 500**

The Educational Information System for Ontario. Summary of Final Report.

ED 168 500

Focus on Dropouts.

L'Evaluation du Rendement Scolaire. Etude Analytique des Instruments de Testing Employes pour Évaluer les Progres des Eleves aux cycles Intermediaire et Superieur. Cycles Intermediaire et Superieur. (The Evaluation of Scholastic Outet Superieur. (The Evaluation of Scholastie Out-put. An Analytical Review of Test Instrumenta Used in Evaluating Pupil Achievement in the In-termediate and Senior Divisions. Intermediate and Senior Divisions).

ED 173 385

ONTERIS

ONTERIS Abstracts. Volume 1 (Revised).

ED 166 960

ONTERIS Abstracts, Volume 3.

ED 166 959 ONTERIS Printed Index. Cumulated Subject-

/Author Index to Volumes 1 and 3. ED 166 958

Oral Language

Speaking: Pupil Competencies.

ED 170 818

Oregon (Eugene)

High School Internship Project Dissemination

ED 168 225 A High School Internships Program in Career Education for the Gifted and Talented. Final Report.

ED 168 224

Organizational Change

Organizational Domain Changes in Response to Budget Reductions: New York City High Schools and the Fiscal Crisis.

ED 172 443

ED 170 896

Outdoor Education

Environmental Education: River Policy and

ED 170 101 Project Ranger Adopter's Guide, 1979.

Outreach Programs Guidelines for Establishing an Outreach Program. ED 172 467

Parent Attitudes Anglo and Minority Perceptions of Success in Dallas School Desegregation.

A Comparative Analysis of the 45-15 Plan and the Traditional Calendar in the Prince William County Public Schools of Virginia. Executive

Summary. ED 168 130 Parent Perceptions of Magnet Schools as a

Method of Desegregation. ED 170 364 Programmatic Needs and Satisfaction of Hispanic Parents to the Buffalo, New York Title I Billingual

ED 174 733

Program, 1977-1978. Parent Participation

Guidelines for Establishing an Outreach Program. ED 172 467

Programmatic Needs and Satisfaction of Hispanie Parents to the Buffalo, New York Title I Bilingual Program, 1977-1978.

A Study of Alternatives in American Educations Vol. 1: District Policies and the Implementation of Change.

ED 166 825

Perent Dole

Perceptions of Parenthood and Infant Development: A Comparison of the Views of High School Students, College Students, and Expectant Par-

ED 170 051

Parent School Relationship

Guidelines for Establishing an Outreach Program. ED 172 467 Interim Evaluation Report, 1977-78. ESEA Title VII Bilingual Project. Project Number SO163SA. ED 172 577

Parenthood Education

Evaluation Design 1978-79: Education for Parenthood Project.

ED 173 743

Perceptions of Parenthood and Infant Development: A Comparison of the Views of High School Students, College Students, and Expectant Par-

Participent Satisfaction

Career Exploration for Gifted and Talented High School Students. Section 11. Correspondence and Evaluation, Appendia A.G.

ED 173 614

Perceptual Motor Coordination

Elementary Physical Education. Perceptual-Motor Resource Guide. Grades K-6.

ED 174 586

Perceptual Motor Learning

Elementary Physical Education. Motor Resource Guide. Grades K.6. Perceptual-

ED 174 586

Performance Criteria

Strategies for Site Evaluation of Gifted Programs.

Personal Values

The Moral Education Project (Year 5). Final Report 1976-77.

ED 166 832

Philadelphia Public Schools PA

Community Participation in Budget Develop-ment: A Case Study of the 1977 Budget Task Force of the Philadelphia School District. ED 166 821//

Philadelphia School District PA

The Budget Development Process: A Case Study of the Philadelphia School District, 1977.

ED 168 150 The Effects of Budget Reductions on Program Evaluation in a Large Urban School System: Providing Services Beyond Resources.

ED 167 613

Philippines

Rice Harvest (Anihan; Pinagani Iti Pagay). ED 168 329

Physical Activities

Leisure Activities for Retarded Children. A Task Analysis Approach. Integrating Trainable Men-tally Retarded Children Through Community Education. ESEA Title IV, Part C.

ED 172 465

Physical Education

Elementary Physical Education. Perceptual-Motor Resource Guide. Grades K-6. ED 174 586

Physically Handicapped

Application of a Theoretical Control Strategy in Early Intervention for the Handicapped.

ED 170 990

Pilipino

Useful Phrases in English: Pilipino. Language

ED 168 320

Policy

Environmental Education: River Policy and

ED 170 101

Political Influences

Third-Party Participation in the 1978 Teacher Negotiations in Philadelphia: The Politics of Bargeining.

Portland School District OR

School Evaluation Studies in Portland, Oregon: A Naturalistic Inquiry Approach to School Evalua-

Prediction

Application of a Theoretical Control Strategy in Early Intervention for the Handicapped.

Predictor Variables

Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Femily Variables to Achievement and Some Implications for Educational Programming. Publication No. 77.40.

ED 171 438

Pregnancy

Human Awareness Program: A Sex Manual for Use in Juvenile Court Schools.

ED 168 263

Preschool Education

The Astor Program for Gifted Children: Pre-Kindergarten Through Grade Three.

The Prevention of Learning Disabilities Before School: Results of a Pilot Program.

Preschool Programs

Prekindersarten Head Start Evaluation. Year End Report. 1977-1978, Report No. 7916.

ED 167 581

The Prevention of Learning Disabilities Before School: Results of a Pilot Program.

ED 170 989

ED 172 010

Preventive Medicine

Report of Early Childhood Programs Health Services Component 1977-1978. Report No. 7915. ED 172 929

Primary Education

Crawling and/or Squatting: A Saleable Work Skill. Occupation Simulation Packet. Grades K-2nd.

Principals

Analysis of Hawaii Secondary School Discipline

Problem Solving

The Effects of Budget Reductions on Program Evaluation in a Large Urban School System: Providing Services Beyond Resources.

ED 167 613

Process Education

K-6 Social Studies Skills for the Human Behavior and Urban Studies Program. ED 173 183

Professional Continuing Education

Improving Instruction Through Supervision. Evaluation Report 1977-78.

ED 166 772 Staff Development: A Carrot or a Stick? ED 171 680

Program Administration

Final Evaluation Report. 1976-77. ESEA Title (Program. Publication Number: 76.63.

Program Attitudes

An Evaluation of Houston's Magnet School Pro-

Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two, 1977-78.

ED 170 576

ED 169 080

Final Evaluation Report 1976-77. State Compensatory Education Publication Number 76.61.

ED 167 586 Final Technical Report 1976-1977. State Compensatory Education: Publication Number: 76.60. ED 167 585

The 'Leaving School Early' Students: Characteristics and Opinions.

Middle and Junior High School Title 1 Comprehensive Reading and Math Evaluation, 1976-

Program Descriptions

Diagnostic Prescriptive Arithmetic of Staten Island.

Overlap Study: Number of Students Served by Single and Multiple Compensatory Programs, 1978-1979.

Program Design

Evaluation Design 1978-79: Education for Parenthood Project.

ED 173 743

Program Development

Demonstration Senior High Schools: A Career Education Demonstration and Replication Effort. A Final Report from the Florida Career Education Demonstration Consortium.

ED 169 223

A Program for Reading and Language Develop-ment. An Adopter's Guide.

ED 169 474//

Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools, Final Evaluation Report.

Program Effectiveness

Career Exploration for Gifted and Telented High School Students. Section 11. Correspondence and Evaluation, Appendix A.G.

Demonstration Schools: A Career Education Demonstration and Replication Effort.
A Final Report from the Fiorida Career Education Demonstration Consonium.

ESAA Bilingual/Bicultural Project. 1974-1975

Final Evaluation Report. ED 172 987

Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two, 1977-78.

Experience-Based Career Education, High School Level Demonstration Project, Interim Report, Second Year. (September 20, 1977 to September 30,

Highline Public Schools Computer-Assisted In-struction Project: A Program to Meet Disadvan-taged Studenta' Individual Needs for Basic Skill Development: Final Report.

High School Competency Graduation Requirements: Do They Result in Better Graduates? Publication Number 78.76.

ED 173 416 K-12 Urban Career Education Infusion Project.

Middle and Junior High School Title 1 Compre-hensive Reading and Mxth Evaluation. 1976-

The Prevention of Learning Disabilities Before School: Results of x Pilot Program. Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools. Final Evalua-

ED 171 897

Program Evaluation

tion Report.

Assessing Elementary Studems' Writing Skills. Publication No. 78.74.

Community Participation in Budget Development: A Case Study of the 1977 Budget Task Force of the Philadelphia School District.

ED 166 821//

A Cost Study for Year-Round Schools in Prince William County.

BD 170 874
Demonstration Senior High Schools: A Career
Education Demonstration and Replication Effort.
A Final Report from the Florids Career Education Demonstration Consortium.

ED 169 223 An Evaluation of Houston's Magnet School Program.

ED 167 631 Evaluation of Teaching and Learning Models for Mathematics and Reading, Final Report.

ED 171 523 Evaluation of Titte I ESEA Projects, 1977-1978: Technical Reports, Report Number 7877.

ED 169 077
An Evaluation Study of the District of Columbia
Experience Based Career Education Program. Final Report.

ED 166 422 Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two, 1977.78.

ED 170 576 Final Evaluation Report. 1976-1977. Title 1 Migrant Program Publication Number: 76.59.

ED 169 079 Final Evaluation Report, 1976-77, ESEA Title 1 Program, Publication Number: 76.63.

ED 169 080 Middle and Junior High School Title I Comprehensive Reading and Math Evaluation, 1976-1977

The Prevention of Learning Disabilities Before School: Results of a Pilot Program.

Public Service Administration Internship Program in Career Education. Final Report.

ED 166 869 Research and Evaluation to Improve Instruction: The Cincinnati Strategy.

EJ 207 338 Strategies for Site Evaluation of Gifted Programs. ED 172 477

Program Improvement

An Evaluation of Eugene Public Schools Community Schools Program.

ED 168 162 Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two, 1977-78.

ED 170 576 Program Planning

Final Evaluation Report 1976-77. State Compensatory Education. Publication Number 76.61.

ED 167 586 Final Technical Report 1976-1977. State Compensatory Education: Publication Number: 76.60.

ED 167 585 Planning and Decision-Making at the Local School Level.

ED 170 864 A Program for Reading and Language Development. An Adopter's Guide.

Urban School Dropouts: Data Collection and Analysis in Philadelphia.

Programed Instruction

A Program for Reading and Language Development. An Adopter's Guide.

ED 169 474//

Project Applications

Needs Assessment for the Preparation of the 1979-80 Application for Title I Migrant Funds. ED 168 755

Project Follow Through

Follow Through Pupil Absence Rates, Pupil Continuance Rates, and Teacher Continuance Rates in Philadelphia: 1975-76 to 1977-78, Report No. 7942.

ED 172 934 Report of Early Childhood Programs: Social Scrvices 1977-1978. Report No. 7913.

ED 172 923 Report of Early Childhood Programs: Staff Development. Report No. 7914.

ED 172 924

Project Head Start

Report of Barly Childhood Programs: Social Services 1977-1978, Report No. 7913.

ED 172 923 Report of Early Childhood Programs: Staff Development. Report No. 7914.

ED 172 924

Project ICE

Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools. Final Evaluation Report.

ED 171 897

Project PAVE

Final Evaluation Report. 1976-1977 Project P.A.V.E. Evaluation. Publication Number: 76.57. ED 167.584

Project Ranger

Project Ranger Adopter's Guide, 1979.

ED 170 896

Project SEARCH (Minneapolis)

Directory of Developmental Screening Instruments.

ED 172 466 Guidelines for Establishing an Outreach Program. ED 172 467

Pronunciation Instruction

Useful Phrases in English: Cantonese. Language SOS.

ED 168 317

Useful Phrases in English: Japanese. Language SOS.

ED 168 318

Useful Phrases in English: Korean, Language SOS.

ED 168 319
Useful Phrases in English: Pilipino. Language
SOS.
ED 168 320

Useful Phrases in English: Samoan. Language SOS. ED 168 321

Psychological Services

Get Sct Day Care: Summary Report, 1977-1978. Report No. 7943. ED 172 928

Public Opinion

School Integration Surveys, 1978 Report.

ED 167 667

Public School Adult Education
Adult Students in Public School Classes.

EJ 199 138

Public School Systems

Creating a Resource Allocation System for the D.C. Public Schools.

A School-by-School Reporting System for the District of Columbia Public Schools: An Outline for Action.

ED 171 814 School Evaluation Studies in Portland, Oregon: A

Naturalistic Inquiry Approach to School Evaluation. ED 173 442

School Social Work Services in the New Orleans Public Schools. EJ 202 859

Public Service Occupations

Public Service Administration Internahip Program in Career Education. Final Report. ED 166 g69

Pupil Personnel Services

School Social Work Services in the New Orleans
Public Schools.

EJ 202 859

Pupil Personnel Workers

Guidance in the High School.

ED 172 098

Quarter System

Final Evaluation Report, 1976-1977. High School Curriculum Evaluation, Publication Number 76.-68.

ED 169 078

Questionnaires

Bvaluation Instruments Locally Developed in Ontario: An Annotated Catalogue of Material Developed by School Boards and Other Agencies. ED 173 389

Questionnaires for Public School Decision-Makers.

ED 173 429

Racial Factors

Race and Ethnicity as Factors in Winning School Board Elections: Predicting Ethnic Composition of Community School Boards.

ED 170 920

Racial Segregation

Induced Desegregation: Its Effects on White Pupil Population and Resegregation in the Memphis City School System.

ED 167 659

Reading

Evaluation of Teaching and Learning Models for Mathematics and Reading. Final Report.

ED 171 523

Reading Achievement

Ethnicity and Reading Problems in Hawaii.

ED 167 671 Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement: Part 1A Summary.

ED 169 491 Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement: Part 11A Technical Report.

ED 169 492 Reading Comprehension

Inferencing in a Standardized Reading Comprehension Test.

ED 166 967

Reading Failure

Reading Disability Prevention for 5 Year Olds. ED 173 764//

Reading Improvement

The Development and Implementation of the STELLAR Project for 'At Risk' Title 1 Students. ED 167 684

Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement; Part IA Summary.

ED 169 491
Evaluation of Outcomes, 1976-77: An Evaluation
System Report on Reading Programs and Reading
Achievement; Part IIA Technical Report.
ED 169 492

Reading Instruction

Children's Day With Ichiro (Ichiro To Kodomonohi).

ED 168 315 Chinese New Year (Jung-Gwok San Niho). ED 168 312

Competency-Based Curriculum Guide. ED 167 693

Dragon Boat Festival (Dyun Ngh Jit).

ED 168 365

Getting Ready for Flag Day (Sauniumi Mo Le Aso
O Le Fu's).

ED 168 314
Girls' Day With Amy (Emichan No Hins Mat-

auri). ED 168 311

ED 168 310 Korean Children's Day. Hanguk Orini Nel.

ED 166 992 Korean Thanksgiving. Chusongnal.

ED 166 993 Learning to Read through the Arts: Instructional Handbook

ED 170 738 Little May's Family (Siu Muih Dik Ga Tihng).

ED 168 316
A Program for Reading and Language Development, An Adopter's Guide.

A Reading Program Guide for the Montgomery County Public Schools, K-12.

ED 170 714

Rice Harvest (Anihan: Pinagani Iti Pagay). A Special Christmas (Ang Pinakatanging Pasko; Naisangsangayan A Paskus).

ED 168 328 Tolo Goes Fishing (O Lo'o Alu Tolo E Fagota). FD 168 313

Reading Materials

Dregon Boat Festival (Dyun Nah Jit).

ED 168 365 Rice Harvest (Anihan; Pinagani Sti Pagay). ED 168 329

A Special Christmas (Ang Pinakatanging Pasko; Naisangsangayan A Paskua).

ED 168 328

Reading Programs

Ethnicity and Reading Problems in Hawaii. ED 167 671 Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement; Part IA Summary.

Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement; Part IIA Technical Report.

ED 169 492 Reading Disability Prevention for 5 Year Olds. ED 173 764//

A Reading Program Guide for the Montgomery County Public Schools, K-12.

ED 170 714

Reading Readiness

Reading Disability Prevention for 5 Year Olds. ED 173 764//

Reading Skills

Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement; Part IA Summary.

Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement; Part 11A Technical Report.

ED 169 492

Reading Tests

Inferencing in a Standardized Reading Compre-

Recreational Activities

Leisure Activities for Retarded Children. A Task Analysis Approach, Integrating Trainable Men-tally Retarded Children Through Community Education, ESEA Title IV, Part C.

ED 172 465

Reduction in Force

Reduction in Force: Is Your Board Prepared? ED 173 920

Remedial Mathematics

Evaluation of Title | ESEA Projects, 1977-1978: Technical Reports. Report Number 7877.

ED 169 077 Middle and Junior High School Title I Comprehensive Reading and Math Evaluation, 1976-

ED 174 732

Remedial Programs

A Comparison of Title 1 Achievement Results Obtained Under USOE Models A1, C1 and a Mixed Model.

ED 170 370 High School Competency Graduation Require menta: Do They Result in Better Graduates? Publication Number 78.76.

ED 173 416 A Program for Reading and Language Development. An Adopter's Guide. ED 169 474//

Remedial Reading Programs

Evaluation of Title I ESEA Projects, 1977-1978: Technical Reports. Report Number 7877.

ED 169 077 Middle and Junior High School Title I Comprebensive Reading and Math Evaluation, 1976-

ED 174 732

Remote Sensing

Remote Sensing and the Earth.

ED 170 141

Research and Development Centers

Potential Working Relationships Between ESA's and the R & D Exchange.

Research and Development Exchange Potential Working Relationships Between ESA's and the R & D Exchange.

ED 169 164

Research Coordinating Units

The Effects of Budget Reductions on Program Evaluation in a Large Urban School System: Providing Services Beyond Resources. ED 167 613

Research Projects

The Educational Information System for Ontario. Summary of Final Report. ED 168 500

Resource Allocations

The Budget Development Process: A Case Study of the Philadelphia School District, 1977.

PD 168 150 Creating a Resource Allocation System for the D.C. Public Schools.

ED 171 815 Organizational Domain Changes in Response to Budget Reductions: New York City High Schools and the Fiscal Crisis.

esource Allocation Procedures Viewed From Within the Administrative Structure of Large Urhen Schools.

ED 170 915 A School-by-School Reporting System for the District of Columbia Public Schools: An Outline for Action.

A Study of Alternatives in American Education, Vol. 1: District Policies and the Implementation of Change. ED 166 825

Resource Centers

The Astor Program for Gifted unildren: Pre-Kindergarten Through Grade Three.

ED 166 889

Resource Guides

Guidelines for Out-of-School Credit in Foreign ED 169 754

Remote Sensing and the Earth. ED 170 141

Responsibility

Environmental Education: River Policy and Procedures. ED 170 LO1

Retreachment

Organizational Domain Changes in Response to Budget Reductions: New York City High Schools and the Fiscal Crisis.

ED 172 443

ED 170 313

River Acres Independent School District

Some Still Do: River Acres, Texas, Booklet I. Reprinted November, 1978. Report #3 in Evaluation Report Series.

River Rafting

Environmental Education: River Policy and Procedures. ED 170 101

Role Perception

Ethnic Heritage Studies: The American Woman. Experimental Unit.

ED 173 222

Saint Louis Park School District MN Closed Schools-Open Doors. Revised.

ED 173 914

Getting Ready for Flag Day (Sauniumi Mo Le Aso

O Le Pu's). ED 168 314

Tolo Goes Fishing (O Lo'o Alu Tolo E Fagota). ED 168 313 Useful Phrases in English: Samoan, Language SOS

ED 168 32L

Samoan Americans

Asian Pacific Perspectives: Samoans in the United States.

ED 168 334

Getting Ready for Flag Day (Sauniuni Mo Le Aso O Le Fu's). ED 168 314

Tolo Goes Fishing (O Lo'o Alu Tolo E Fagota).

ED 168 313

San Diego Unified School District CA Problems of School Board Attorneys.

ED 170 849//

School Administration

Status of the Energy Management Program in the Orange County Public Schools.

ED 168 812

School Attitudes

Questionnaires for Public School Decision-Mak-

ED 173 420

School Closing

Closed Schools-Open Doors, Revised.

ED 173 914 Declining Enrollments-Rising Problems. Report No. 79-10.

School Community Cooperation

Alternate Learning: Sharing Innovative Programs and Practices.

ED 172 391

School Community Programs

Evaluation Design 1978-79: Education for Parenthood Project.

ED 173 743 Placement of Junior and Schior High School Students in Non-Traditional Career Exploration Experiences in the Community. Final Project Performance Report.

ED 171 914 School Community Relationship

Businesses Help Schools.

Girls High School, Vol. 1.

School Demography A Centennial Resource Collection, Boys and

EJ 197 848

A Centennial Resource Collection. Boys and Girla High School, Vol. 2.

ED 174 730

School District Spending

The Effects of Budget Reductions on Program Evaluation in a Large Urban School System: Providing Services Beyond Resources.

ED 167 613

School Districts

Potential Working Relationships Between ESA's and the R & D Exchange.

ED 168 164 Questionnaires for Public School Decision-Mak-CIA.

ED 173 429 Staff Development: A Carrot or a Stick?

ED 171 680 Status of the Energy Management Program in the Orange County Public Schools.

ED 168 812

School for All Ages in Logan

Adult Students in Public School Classes. EJ 199 138

School Holding Power

Urban School Dropouts: Data Collection and Analysis in Philadelphia.

ED 173 736

School Improvement

Planning and Decision-Making at the Local School Level.

ED 170 864

School Industry Relationship

Businesses Help Schools.

EJ 197 848

School Integration

Angle and Minority Perceptions of Success in Dallas School Desegregation.

EJ 193 988 An Evaluation of Houston's Magnet School Pro-

ED 167 631 induced Desegregation: Its Effects on White Pupil Population and Resegregation in the Memphis City School System.

Interracial Acceptance in Descaregated Schools. EJ 201 259 Louisville 1975-76: The Birth of a Desegregation institute.

ED 169 187 Parent Perceptions of Magnet Schools as a Method of Desegregation.

School Integration Surveys: Preliminary Report. ED 167 666 School Integration Surveys, 1978 Report.

ED 167 667 Staff Perceptions of the Internal and External Effects of Desegregation.

ED 167 660

School Libraries

Study Skills Related to Liorary Use: A K-12 Curriculum Goide for Teachers and Librarians. ED 169 906

School Orientation Adult Students in Public School Classes.

EJ 199 138

School Personnel

Staff Development: A Carrot or a Stick?

ED 171 680

School Redistricting

Louisville 1975-76: The Birth of a Desegregation Institute

ED 169 187

School Responsibility

Students' Attitudes to Work and Unemployment. Part II: The Attitude Questionnaire. Research Service. #152.

ED 167 846

School Services

Programs for the Gifted - Site Management. Revised 1977

ED 172 478

School Size

Analysis of Hawaii Secondary School Discipline Variables.

ED 170 868

School Social Workers

Report of Early Childhood Programs: Social Services 1977-1978. Report No. 7913.

ED 172 923 School Social Work Services in the New Orleans Public Schools.

EJ 202 859

Science Curriculum

Competency-Based Curriculum Guide

FD 167 693 Some Still Do: River Aeres, Texas, Booklet I. Reprinted November, 1978. Report #3 in Evaluation Report Series.

ED 170 313

Science Education

Remote Sensing and the Earth.

ED 170 141

Screening Tests

Directory of Developmental Screening Instru-FD 172 466

Reading Disability Prevention for 5 Year Olds. ED. 173 764//

Seattle Public Schools WA

Declining Enrollments-Rising Problems. Report No. 79-10.

EO 173 904

Second Language Learning Accept on Foreign Languages.

ED 172 519

The Answer: High School Foreign Languages Tutoring Program.

EJ 203 252 Children's Day With Ichiro (Ichiro To Kodomonohi).

ED 168 315 Chinese New Year (Jung-Gwok San Nihn). ED 168 312

Dragon Boat Festival (Dyun Ngh Jit).

ED 168 365 Getting Ready for Flag Day (Sauniuni Mo Le Aso O Le Fu's).

ED 168 314 Girls' Day With Amy (Emichan No Hina Mat-

ED 168 310 Korean Children's Day, Hanguk Orini Nal.

ED 166 992 Korcan Thanksgiving, Chusongnal,

ED 166 993 Little May's Family (Siu Muih Dik Go Tihng) ED 168 316

Rice Harvest (Anihan; Pinagani Iti Pagay). ED 168 329 Special Christmas (Ang Pinaketanging Pasko:

ED 168 328 Toto Goes Fishing (O Lo'o Alu Toto E Fagota).

ED 168 313 Useful Phrases in English: Cantonesc. Language

ED 168 317 Useful Phrases in English: Japanese. Language

Useful Phrases in English: Korean, Language

ED 168 319 Useful Phrases in English: Pilipino. Language

ED 168 320 Useful Phrases in English: Samoan, Language

Utility of LESA Criteria for Estimating The Number of LESA Students.

ED 174 038

ED 168 311

Secondary Education

Evaluation Design 1978-79: Education for Parenthood Project.

ED 173 743 Final Evaluation Report, 1976-1977, High School Curriculum Evaluation. Publication Number 76 .-

ED 169 078

Remote Sensing and the Earth.

ED 170 141 Report on the Second Year of the Kumtuks Alter native Rehabilitation Program of Templeton Se-condary School. Research Report 78-06.

Secondary School Counselors

Guidance in the High School.

ED 172 098

ED 173 022

Secondary School Mathematics

Currieulom Manual, Level 07, 1977-1978 (Revised). ED 173 068

Secondary Schools

Study Skills Related to Liorary Use: A K-12 Curriculum Guide for Teachers and Librarians. ED 169 906

Self Concept

The Laundry Works or How to Clean Up Your Act, (An Affective Education Meterials Manual Designed for Use in Juvenile Court Schools). ED 168 266

The 'Leaving School Early' Students: Characteristics and Opinions.

Report on the Second Year of the Kumtuks Alternative Rehabilitation Program of Templeton Secondary School. Research Report 78-06.

ED 173 022

Senior High Schools

High School Competency Graduation Require-ments: Do They Result in Better Graduates? Publication Number 78.76.

ED 173 416

Sex Discrimination

Eliminating Sex Bias-Pipe Dream or Possibility? A Program Description and Evaluation Summary of the Title IV/C, ESEA Project, "Eliminating Sex Bias in Education."

ED 168 175

Sex Education

Human Awareness Program: A Sex Manual for Use in Juvenile Court Schools.

ED 168 263

Sex Fairness

Assembling in Sequence: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th.

ED 172 012 Color Discrimination: A Saleable Work Skill, Occupation Simulation Packet. Grades K-2.

ED 172 011 Crawling and/or Squatting: A Salcable Work Skill. Occupation Simulation Packet. Grades K-

ED 172 010 Creativity: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th.

ED 172 013 From Cooks to Carpenters: Measuring - A Salea-ble Work Skill. Occupation Simulation Packet.

Oral Persuasion: A Saleable Work Skill. Occupa-tion Simulation Packet, Grades 5th-6th.

The Yellow. Blue and Red Book. A Collection of Short-Term Activities Developed by and for Teachers K-6, to Help Eapand Students' Awareness of Traditional Sex Role Stereotyping.

Sex Role

Ethnic Heritage Studies: The American Woman. Experimental Unit.

ED 173 222

ED 172 028

Sex Stereotypes

Grades 5th-6th.

Ethnic Heritage Studies: The American Woman. Experimental Unit.

The Yellow, Blue and Red Book. A Collection of Short-Term Activities Developed by and for Teachers K-6, to Help Expand Students' Awareness of Traditional Sex Role Stereotyping.

Sexuality

Human Awareness Program: A Sex Manual for Use in Juvenile Court Schools.

ED 168 263

ED 172 028

Simulation

Assembling in Sequence: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th. ED 172 012 Color Discrimination: A Saleable Work Skill. Oc-

eupation Simulation Packet. Grades K-2. ED 172 011

Crawling and/or Squatting: A Saleable Work Skill. Occupation Simulation Packet. Grades K-2nd.

Creativity: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th.

ED 172 013 From Cooks to Carpenters: Measuring - A Saleable Work Skill. Occupation Simulation Packet. Grades 5th-6th.

ED 172 015 Oral Persuasion: A Salcable Work Skill, Occupation Simulation Packet. Grades 5th-6th.

ED 172 014

Skill Development

K-6 Social Studies Skills for the Human Behavior and Urban Studies Program.

ED 173 183

Social Services

Get Sct Day Care: Summary Report, 1977-1978. Report No. 7943.

ED 172 928

Report of Early Childhood Programs: Social Services 1977-1978. Report No. 7913.

ED 172 923

Social Studies

K.6 Social Studies Skills for the Human Behavior and Urban Studies Program.

ED 173 183

Social Studies Units
Some Still Do: River Acres, Texas. Booklet I. Reprinted November, 1978. Report #3 in Evaluation Report Senes.

ED 170 313

Social Work

School Social Work Services in the New Orleans Public Schools.

EJ 202 859

Socioeconomie Background

Ethnic Heritage Studies: Family History Project. Experimental Unit.

ED 173 221

Socioeconomie Status

Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Family Variables to Achievement and Some Implications for Educational Programming. Publication No. 77.40.

ED 171 438

Space Sciences

Remote Sensing and the Earth.

ED 170 141

Spanish

Elementary School: The Optimum Time for Foreign Language Learning.

Interim Evaluation Report, 1977-78. ESEA Title VII Bilingual Project. Project Number SO163SA. ED 172 577

Spanish Speaking

ESAA Bilingual/Bieultural Project. 1974-1975 Final Evaluation Report.

Ethnography of the Bilingual Classroom.

EJ 205 832 Programmatic Needs and Satisfaction of Hispanie Parents to the Buffslo, New York Title I Billingual Program, 1977-1978.

ED 174 733 Utility of LESA Criteris for Estimating The Number of LESA Students.

ED 174 038

Special Education

Final Evaluation Report. 1976-1977 Project P.A.V.E. Evaluation. Publication Number: 76.57. ED 167 584

Special Programs

Louisville 1975-76: The Birth of a Desegregation Institute.

ED 169 187

Speech Communication

Speaking: Pupil Competencies.

ED 170 818

Speech Skills

Oral Persuasion: A Saleable Work Skill, Occupa-tion Simulation Packet, Grades 5th-6th. ED 172 014

Speaking: Pupil Competencies.

ED 170 818

Spiral Curriculum

Mathematica, Grade 2. Curriculum Bulletin No.

Mathematics, Grade 3, Curriculum Bulletin No.

ED 167 387

Staff Improvement

AISD Title VII Bilingual Project 1974-1975. Interim Evaluation Report February 1975. Publication No. 106.26.

ED 168 773 Get Set Day Care: Summary Report, 1977-1978. Report No. 7943.

ED 172 928 Report of Early Childhood Programs: Staff Deve-

lopment, Report No. 7914. ED 172 924 Staff Development: A Carrot or a Stick?

ED 171 680 University of Massachusetts-Boston English High School Staff Development Collaborative.

ED 168 978

Staff Role

Commitment to Instructional Clients for R&E in the Cincinnati School System. ED 167 593

Standardized Tests

Inferencing in a Standardized Reading Compre-

ED 166 967 You Might Be Able to Test Teacher Applicants, but No Board Has Ever Been Able to Test Working Teachers.

EJ 201 299

State Departments of Education

Potential Working Relationships Between ESA's and the R & D Exchange.

State Legislation

The Seattle Plan: Evaluation, Probation and Nonrenewal of Certificated Teachers. Revised.

ED 166 860

ED 168 164

State Programs

Final Evaluation Report 1976-77, State Compensatory Education. Publication Number 76.61.

ED 167 586 Final Technical Report 1976-1977. State Compensatory Education: Publication Number: 76.60. ED 167 585

State Surveys

Focus on Dropouts.

ED 168 123

Statistical Analysis

Focus on Dropouts.

ED 168 123

Student Ability

A Model for Developing Local Norms with a Standardized Achievement Measure for Use with Local Program Evaluation: Procedures and Ef-

ED 170 332

Student Attitudes

City-As-School, School Year 1977-1978. Valida-

A Comparative Analysis of the 45-15 Plan and the Traditional Calendar in the Prince William County Public Schools of Virginia. Executive Summary.

Experience-Based Career Education, High School Level Demonstration Project. Interim Report. Second Year. (September 20, 1977 to September 30,

ED 167 747 An Investigation into the Effects of Alcohol Use in Ontario Schools.

ED 166 833 School Integration Surveys: Preliminary Report.

ED 167 666 Students' Attitudes to Work and Unemployment. Part II: The Attitude Questionnaire. Research Service. #152.

ED 167 846 The Teaching of Values: An Instructional Guide. ED 171 611

Student Evaluation

Assessing Elementary Students' Writing Skills. Publication No. 78.74.

ED 172 201 Evaluation of Outcomes, 1976-77: An Evaluation

System Report on Reading Programs and Reading Achievement; Part IA Summary. ED 169 491 Evaluation of Outcomes, 1976-77; An Evaluation

System Report on Reading Programs and Reading Achievement; Part IIA Technical Report. ED 169 492 The Evaluation System: Description, History, and

Status Report. Utility of LESA Criteria for Estimating The Number of LESA Studenta.

ED 174 038

Student Exchange Programs

Guidelines for Out-of-School Credit in Foreign

ED 169 754

Student Needs

K-12 Urban Career Education Infusion Project, Final Evaluation

ED 170 469 K-12 Urban Career Education Infusion Project Needs Assessment.

ED 170 470

Project Termination Report; A Model Program in Affective Education; ESEA Title IV-C.

ED 171 852

Student Participation

Overlap Study: Number of Students Served by Single and Multiple Compensatory Programs, 1978-1979.

Student Testing

L'Evaluation du Rendement Scolaire. Etude Analytique des Instruments de Testing Employes pour Evaluer les Progres des Eleves aux cycles Intermediaire et Superieur. Cycles Intermediaire et Superieur. (The Evaluation of Scholastie Out-put. An Analytical Review of Test Instruments Used in Evaluating Pupil Achievement in the Intermediate and Senior Divisions. Intermediate and Senior Divisions).

ED 173 385

Student Transportation

An Explanation of Pupil Transportation Costs, Scattle School District No. 1. Report No. 78-29. ED 172 454

Students

Follow Through Pupil Absence Rates, Pupil Continuance Rates, and Teacher Continuance Rates in Philadelphia: 1975-76 to 1977-78, Report No. 7942.

ED 172 934

Study Abroad

Guidelines for Out-of-School Credit in Foreign

ED 169 754

Sammer Programs

Evaluation of Title I ESEA Projects, 1977-1978; Technical Reports. Report Number 7877.

ED 169 077

Supervisors

Report of Early Childhood Programs: Staff Deve-lopment. Report No. 7914. ED 172 924

Surveys

School Integration Surveys, 1978 Report.

ED 167 667

Rice Harvest (Anihans Pinagani Iti Pagay).

ED 168 329 A Special Christmas (Ang Pinakatenging Pasko; Naisangsangayan A Paskua).

ED 168 328 Useful Phrases in English: Pilipino. Language

ED 168 320

Talented Students

High School Internship Project Dissemination

ED 168 225 A High School Internships Program in Career Education for the Gifted and Talented. Final Re-

ED 168 224

Task Analysis

port.

Leisure Activities for Retarded Children. A Task Analysis Approach. Integrating Trainable Men-tally Retarded Children Through Community Education. ESEA Title IV. Part C.

ED 172 465

Task Analyses and Objectives for Trainable Mentally Retarded: Communication Skills [and] Daily Living Skills [and] Motor Skills [and] Quantita-tive Skills.

ED 172 464

Subject Index

Teacher Attitudes

City-As-School, School Year 1977-1978, Validation Report.

An Investigation into the Effects of Alcohol Use in Onterio Schools,

Report of Early Childhood Programs: Staff Development. Report No. 7914.

ED 172 924

School Integration Surveys: Preliminary Report. ED 167 666 Some Still Do: River Acres, Texas. Booklet I. Re-

printed November, 1978. Report #3 in Evaluation Report Series. ED 170 313

Staff Perceptions of the Internal and External Effeets of Desegregation.

ED 167 660

Teacher Developed Materials

Project Termination Report: A Model Program in Affective Education; ESEA Title IV-C.

ED 171 852

Teacher Dismissal

The Seattle Plan Evaluation, Probation and Nonrenewal of Certificated Teachers, Revised.

ED 166 860

Teacher Education

Louisville 1975-76: The Birth of a Desegregation

Teacher Evaluation

The Scattle Plan: Evaluation, Probation and Nonrenewal of Certificated Teachers. Revised.

ED 166 860 You Might Be Able to Test Teacher Applicants, but No Board Has Ever Been Able to Test Working Teachers

EJ 201 299

Teacher influence

Interracial Acceptance in Desegregated Schools. EJ 201 259

Teacher Interns

Organizational Manual for a Public School-Based Teacher Internship Model in Supplementary Education.

ED 169 722

Teacher Placement

A Study of Alternatives in American Education. Vol. I. District Policies and the Implementation of Change.

ED 166 825

Teacher Responsibility

Programs for the Gifted - Site Management, Revised 1977.

ED 172 478

Teacher Selection

You Might Be Able to Test Teacher Applicants, but No Board Has Ever Been Able to Test Working Teachers.

EL 201 299

Teacher Supervision

Improving Instruction Through Supervision. Evaluation Report 1977-78.

ED 166 772

Teaching Guides

Mathematics, Grade 2. Curriculum Bulletin No.

Mathematies, Grade 3. Curriculum Bulletin No.

ED 167 387

Teaching Procedures

Environmental Education: River Policy and Procedutes.

ED 170 101

Teaching Styles

Ethnography of the Bilingual Classroom.

EJ 205 832

Tenure: Another Sacred Cow about to Bite the Dust?

EJ 206 305

Test Interpretation

A Comparison of Title I Achievement Results Obtained Under USOE Models A1, C1 and a

ED 170 370

ED 171 791

Test Results

Annual Test Report, 1977-78.

Test Reviews

L'Evaluation du Rendement Scolaire. Etude Analytique des Instruments de Testing Employes pour Evaluer les Progres des Eleves aux cycles Intermediaire et Superieur. Cycles Intermedialre et Superieur. (The Évaluation of Scholastic Out-put. An Analytical Review of Test Instruments Used in Evaluating Pupil Achievement in the Intermediate and Senior Divisions. Intermediate and Senior Divisions).

ED 173 385

Test Selection

Directory of Developmental Screening Instru-

L'Evaluation du Rendement Seolaire. Etude Analytique des Instruments de Testing Employes pour Evaluer les Progres des Eleves aux eycles Intermediaire et Superieur. Cycles Intermediaire et Superieur. (The Evaluation of Scholastie Output. An Analytical Review of Test Instruments Used in Evaluating Pupil Achievement in the Intermediate and Senior Divisions. Intermediate and Senior Divisions).

ED 173 385

Test Validity

Inferencing in a Standardized Reading Compre-

L'Evaluation du Rendement Scolaire. Etude Analytique des Instruments de Testing Employes pour Evaluer les Progres des Eleves aux cycles Intermediaire et Superieur. Cycles Intermediaire et Superieur. (The Evaluation of Scholastic Output. An Analytical Review of Test Instruments Used in Evaluating Pupil Achievement in the In-termediate and Senior Divisions. Intermediate and Senior Divisions).

ED 173 385 A Model for Developing Local Norms with a Standardized Achievement Messure for Use with Local Program Evaluation: Procedures and Ef-

Test Wiseness

Inferencing in a Standardized Reading Comprehension Test.

Testing

Assessment Manual.

ED 168 265//

Testing Programs

Annual Test Report, 1977-78.

ED 171 791 Final Evaluation Report 1976-77. Systemwide Evaluation Publication Number: 76.70.

ED 167 582 Final Technical Report 1976-1977. Systemwide Evaluation. Publication Number: 76.69.

ED 167 583

Tests

Evaluation Instruments Locally Developed in Ontario: An Annotated Catalogue of Material Developed by School Boards and Other Agencies. ED 173 389

Texas (Austin)

ESAA Bilingual/Bicultural Project, 1974-1975 Final Evaluation Report.

ED 172 987 Evaluation Design 1978-79: Education for Parenthood Project.

ED 173 743

Tourism

Guidelines for Out-of-School Credit in Foreign Travet.

ED 169 754

Trainable Mentally Handicapped

Guidelines for Establishing an Outreach Program.

ED 172 467

Leisure Activities for Retarded Children. A Task Analysis Approach. Integrating Trainable Men-tally Retarded Children Through Community Education. ESEA Title IV, Part C.

ED 172 465 ED 172 465
Task Analyses and Objectives for Trainable Men-tally Retarded: Communication Skills [and] Daily Living Skills [and] Motor Skills [and] Quantita-tive Skills.

ED 172 464

Travel

Guidelines for Out-of-School Credit in Foreign

Tueson Unified School District AZ

Questionnaires for Public School Decision-Mak-

ED 173 429

Tulsa Public Schools OK

Information Systems Plan.

ED 168 118

Tutoring

The Answer: High School Foreign Languages Tutoring Program.

EJ 203 252

Unemployment Insurance

Students' Attitudes to Work and Unemployment. Part II: The Attitude Questionnaire. Research Service. #152.

ED 167 846

Urban Dropouts

Urban School Dropous: Data Collection and Analysis in Philadelphia.

ED 173 736

Urban Schools

K-12 Urban Career Education Infusion Project. Final Evaluation

ED 170 469 K-12 Urban Career Education Infusion Project Needs Assessment.

ED 170 470 School Integration Surveys. 1978 Report. **ED 167 667**

Urban Studies

K-6 Social Studies Skills for the Human Behavior and Urban Studies Program.

ED 173 183

Urban to Suburban Migration

Induced Desegregation: Its Effects on White Pupil Population and Resegregation in the Memphis City School System.

ED 167 659

ED 168 171

User Satisfaction (Information)

An Evaluation of Complaints About the Operation of the District's Centralized System for the Ordering and Processing of Library and Teatbooks.

Values

The Teaching of Values: An Instructional Guide. ED 171 611

Values Education

The Moral Education Project (Year 5). Final Re-DOrt 1976-77.

ED 166 832

Venereal Diseases

Human Awareness Program: A Sex Manual for Use in Juvenile Court Schools.

Visual Arts

Learning to Read through the Arts: Instructional Handbook.

ED 170 738

ED 168 317

Vocabulary Useful Phreaes in English: Cantonese. Language

Useful Phrases in English: Japanese, Language

ED 168 318

Useful Phrases in English: Korean. Language SOS.

ED 168 319

Useful Phrases in English: Pilipino. Language

ED 168 320

Useful Phrases in English: Samoan, Language SOS.

ED 168 321

Vocational Counseling

The World of Work in Room 101.

EJ 199 187

Vocational Education

Final Evaluation Report. 1976-1977 Project P.A.V.E. Evaluation. Publication Number: 76.57. ED 167 584

Mathematics Used in Occupations: An Inter-related Guide.

White Flight

Induced Desegregation: Its Effects on White Pupil Population and Resegregation in the Memphis City School System.

ED 167 659

Work Attitudes

Students' Attitudes to Work and Unemployment. Part II: The Attitude Questionnaire. Research Service, #152.

ED 167 846

Work Experience

Students' Attitudes to Work and Unemployment. Part II: The Attitude Questionnaire. Research Service, #152.

ED 167 846

Work Experience Programs
California Association of Work Experience
Educators. Career Intern Program. 1976-77 End
of Year Report.

Workshops
Diagnostic Prescriptive Arithmetic of Staten Is-

ED 171 519

Writing Skills

Assessing Elementary Students' Writing Skills. Publication No. 78.74.

Year Round Schools

A Comparative Analysis of the 45-15 Plan and the Traditional Calendar in the Prince William County Public Schools of Virginia. Executive Summary.

ED 168 130

A Cost Study for Year-Round Schools in Prince William County.

ED 170 874

Youth Problems

The 'Leaving School Early' Students: Characteristics and Opinions.

ED 169 466

Ysieta Independent School District TX

Elementary School: The Optimum Time for Foreign Language Learning.

ED 168 301

Author Index

This index lists titles of documents under the name(s) of their author(s). The index is arranged in alphabetical order by the person's last name.

As shown in the example below, the accession number is displayed below and to the right of the document title. Additional information about the document can be found under that number in the resume section.

The symbol // appearing after an accession number identifies a document that is not available from the ERIC Document Reproduction Service and that is not in the ERIC Microfiche Collection.

____ Norberg, Kenneth D. --- Iconic Signs and Symbols in Audiovisual Communication, An Analytical Survey of Selected Writing and Research Findings, Final Report. __Accession Number ED 013 371~

Als. Felens'i

Getting Ready for Flag Day (Sauniuni Mo Le Aso O Le Fu'a).

ED 168 314

Alexander, Dorothy L.

Planning and Decision-Making at the Local School Level.

ED 170 864

Allen, Talbott

Ethnic Heritage Studies: German-American Profiles and Contributions-Major Figures. Experimental Unit.

ED 173 223

Alston, Herbert L.

Unility of LESA Criteria for Estimating The Number of LESA Students.

ED 174 038

Arce, Aaron

ESAA Bilingual/Bicultural Project. 1974-1975 Final Evaluation Report.

ED 172 987

Arter, Judith A.

A Model for Developing Local Norms with a Standardized Achievement Measure for Use with Local Program Evaluation: Procedures and Effects

ED 170 332

Asano, Mildred M.

Report of Early Childhood Programs: Social Services 1977-1978. Report No. 7913.

ED 172 923

Auster, Ethel

The Educational Information System for Ontario-Summary of Final Report.

ED 168 500

Beenen, Nancy

Evaluation Design 1978-79: Education for Parenthood Project.

ED 173 743

Baenen, Nancy R.

Perceptions of Parenthood and Infant Develop-ment: A Comparison of the Views of High School Students, College Students, and Expectant Par-

ED 170 051

Banks, Samuel L., Ed.

K-6 Social Studies Skills for the Human Behavior and Urban Studies Program.

ED 173 183

Bess, Gail V.

A Study of Alternatives in American Education. Vol. I: District Policies and the Implementation of Change.

ED 166 832

EJ 193 988

Beardsley, Barbara

ONTERIS Abstracts. Volume 1 (Revised). ED 166 960

ONTERIS Abstracts. Volume 3. ED 166 959

ONTERIS Printed Index. Cumulated Subject-/Author Index to Volumes I and 3. ED 166 958

Beck, Clive

The Moral Education Project (Year 5). Final Report 1976-77.

Beck, William W.

Angle and Minerity Perceptions of Success in Dallas School Desegregation.

Bennett, Christine

Interracial Acceptance in Desegregated Schools. EJ 201 259

Berger, Jennie

Mathematics, Grade 2. Curriculum Bulletin No.

Mathematics, Grade 3. Curriculum Bulletin No.

ED 167 387

Bertoldi, Arthur R.

City-As-School, School Year 1977-1978, Validation Report. ED 167 665

Blum, Robert E.

Placement of Junior and Senior High School Stu-dents in Non-Traditional Career Exploration Experiences in the Community. Final Project Performance Report.

ED 171 914

Boyd, Larry K.

Status of the Energy Management Program in the Orange County Public Schools.

ED 168 812

Bramwell, John R.

Evaluation Instruments Locally Developed in Ontario: An Annotated Catalogue of Material Developed by School Boards and Other Agencies. ED 173 389

Brenner, Lynne

Report on the Second Year of the Kumtuks Alternative Rehabilitation Program of Templeton Secondary School. Research Report 78-06.

ED 173 022

Brosins, Craig A.

Remote Sensing and the Earth.

ED 170 141

Brothers, Lynn

Ethnic Heritage Studies: Family History Project. Experimental Unit.

ED 173 221

Campbell, Jeanne

Eliminating Sex Bias-Pipe Dream or Possibility? A Program Description and Evaluation Summary of the Title IV/C, ESEA Project, "Eliminating Sex Bias in Education."

ED 168 175

Carter, Nancy Hay

A Program for Reading and Language Development. An Adopter's Guide.

ED 169 474//

Choy, Susan P.

Organizational Domain Changes in Response to Budget Reductions: New York City High Schools and the Fiscal Crisis.

Clark, Richard J., Jr.

University of Messachusetts-Boston English High School Staff Development Collaborative.

ED 168 978

Clawar, Harry J.

Race and Ethnicity as Factors in Winning School Board Elections: Predicting Ethnic Composition of Community School Boards.

ED 170 920

Cohen. Milton

Adult Students in Public School Classes.

EJ 199 138

Colbert, Theresia

Ethnic Heritage Studies: Ethnic Heritage Foods. Experimental Unit.

Cole, Bob

The Laundry Works or How to Clean Up Your Act. (An Affective Education Materials Manual Designed for Use in Juvenile Court Schools). ED 168 266

Collister, Larry

Declining Enrollments-Rising Problems. Report

An Explanation of Pupil Transportation Costs, Seattle School District No. 1, Report No. 78-29. ED 172 454

Crawford, George

Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two. 1977-78.

Crusey, Carolynn

Career Exploration for Gifted and Talented High School Students. Final Project Performance Report, October 1, 1977 through February 28, 1979. ED 173 613

Career Exploration for Gifted and Talented High School Students. Section II. Correspondence and Evaluation. Appendix A-G.

Cummings, J. R.

Alternate Learning: Sharing Innovative Programs and Practices.

ED 172 391

Cunningham, Claude H.

An Evaluation of Houston's Magnet School Pro-

ED 167 631

Davenport, Linda Y.

Elementary School: The Optimum Time for Foreign Language Learning.

ED 168 301

Davidson, Jan Bloom

Directory of Developmental Screening Instru-

ED 172 466

Denny, Terry

Some Still Do: River Aeres, Texas, Booklet I. Reprinted November, 1978, Report #3 in Evaluation Report Series.

ED 170 313

Denton, William T.

K-12 Urban Career Education Infusion Project. Final Evaluation

ED 170 469 K-12 Urban Career Education Infusion Project Needs Assessment

ED 170 470

Designis, Liquel

L'Evaluation du Rendement Scolaire. Etude Analytique des Instruments de Testing Employes pour Evaluer les Prugres des Eleves aux eyeles Intermediaire et Superieur. Cycles Intermediaire et Superieur. (The Evaluation of Scholastic Out-Put. An Analytical Review of Test Instruments Used in Evaluating Pupil Achievement in the In-termediate and Senior Divisions. Intermediate and Senior Divisions).

ED 173 385

Dongles, Rendi

Project Ranger Adopter's Guide, 1979.

ED 170 896

Dow. Ian I.

The Development of a Curriculum Change Indiestor.

ED 166 831

Doyle, Linda

Placement of Junior and Senior High School Students in Non-Traditional Career Exploration Ex-periences in the Community. Final Project Performance Report.

ED 171 914

Dye, Dick

Creativity: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th.

ED 172 013

Eason, Gary

The 'Leaving School Early' Students: Characteristies and Opinions.

ED 169 466

Egginton, Everett

Eginton, Everett Pretest/Posttest Attitudinal Survey. ED 173 219

Ehrlich, Virginia Z.

The Astor Program for Gifted Children: Pre-Kindergarten Through Grade Three.

ED 166 889

Englert, Richard M.

Third-Party Participation in the 1978 Teacher Negotiations in Philadelphia: The Polities of Bargaining.

Estes, Gary D.

A Model for Developing Local Norms with a Standardized Achievement Measure for Use with Local Program Evaluation: Procedures and Ef-

ED 170 332

Evans, Robert A.

A Comparative Analysis of the 45-15 Plan and the Traditional Calendar in the Prince William County Public Schools of Virginia. Executive

ED 168 130

Fagen, Stanley A.

Organizational Manual for a Public School-Based Teacher Internship Model in Supplementary Education.

ED 169 722

Fargo, George

Ethnicity and Reading Problems in Hawsii. ED 167 671

Felix, Joseph L.

Commitment to Instructional Clients for R&E in the Cincinnati School System.

ED 167 593 Research and Evaluation to Improve Instruction: The Cincinnati Strategy.

EJ 207 338

Ferrara, Lynette

A School-by-School Reporting System for the District of Columbia Public Schools: An Outline for Action.

ED 171 814

Figgures, Cleo

Report of Early Childhood Programs Health Services Component 1977-1978, Report No. 7915. ED 172 929

Report of Early Childhood Programs: Staff Development, Report No. 7914. ED 172 924

Fowler, Elaine

Assessing Elementary Students' Writing Skills. Publication No. 78.74. ED 172 201

Preepartner, Susan

Ethnic Heritage Studies: Northern European Foods. Experimental Unit.

ED 173 225

Ethnic Heritage Studies: Southern European Foods. Experimental Unit. ED 173 226

Freiwald, J. Leo

Tenure: Another Sacred Cow about to Bite the EJ 206 305

Friedman, Myron

Assessing Elementary Students' Writing Skills. Publication No. 78.74.

ED 172 201

Goldberg, Isadore

Randall Aerospace and Marine Science Project (RAMS): An Evaluation Study. Final Report. ED 174 391

Green, Gary

The World of Work in Room 101.

EJ 199 187

Greenbaum, Lennard A.

Staff Development: A Carrot or a Stick? ED 171 680

Greene, Jennifer E.

Inferencing in a Standardized Reading Comprehension Test.

ED 166 967

Gueringer, George E.

School Social Work Services in the New Orleans Public Schools.

Halsell, Meyzeek

Ethnie Heritage Studies: Themes in Black African and Black American Literature. Experimental

Hartman, Don, Comp.

Guidelines for Out-of-School Credit in Foreign

ED 169 754

Haskin, Christine

Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Family Variables to Achievement and Some Implications for Educational Programming. Publication No. 77.40.

ED 171 438

Heppeil, Helen M.

Programs for the Gifted - Site Management, Re-

ED 172 478

Herron, William P.

Urban School Dropouts: Data Collection and Analysis in Philadelphia.

ED 173 736

Hickey, Mike E.

Closed Schools-Open Doors, Revised.

ED 173 914

Holley, Freda M.

Evaluation Design 1977-78. ESEA Title I Migrant Program November 15, 1977. Publication No. 77-10.

ED 168 772

House, Gary D.

A Comparison of Title I Achievement Results Obtained Under USOE Models A1, C1 and 8 Mixed Model.

ED 170 370

ED 169 754

Hueston, Jean

Assembling in Sequence: A Saleable Work Skill. Occupation Simulation Packet. Grades 3rd-4th. ED 172 012

Hutto, Max. Comp.

Guidelines for Out-of-School Credit in Foreign Travel.

Johnson, Judine Bishop The Development and Implementation of the STELLAR Project for 'At Risk' Title I Students. ED 167 684

Kalus, Janet Marie Wolcott Analysis of Hawali Secondary School Discipline Variables.

ED 170 868

Keepers, Reverly

Ethnie Heritage Studies: The American Woman. Experimental Unit.

ED 173 222

Kemp, Edith S. Urban School Dropouts: Data Collection and Analysis in Philadelphia.

Grades 5th-6th.

ED 173 736 Kennedy, Helena From Cooks to Carpenters: Measuring - A Saleable Work Skill. Occupation Simulation Packet.

ED 172 015

Kleck, Wil K-12 Urban Career Education Infusion Project. Final Evaluation

ED 170 469

Knapp, John L.

A Cost Study for Year-Round Schools in Prince William County.

ED 170 874

Laine, Janice Ethnicity and Reading Problems in Hawaii.

ED 167 671

Author Index

Langueks, Chic

Ethnic Heritage Studies: German-American Profiles and Contributions-Levi Strauss. Experimen-

Ethnic Heritage Studies: The Immigrant Experience: The Long. Long. Journey. Eaperimental

FD 173 227

Larter, Sylvia

The Leaving School Early' Students: Characteristics and Opinions.

ED 169 466

Students' Attitudes to Work and Unemployment. Part II: The Attitude Questionnaire, Research Service. #152.

ED 167 846

Lawton, Stephen B.

The Educational Information System for Ontario. Summary of Final Report.

ED 168 500

Lee, Dennis W.

Oral Persuasion: A Saleable Work Skill. Occupation Simulation Packet. Grades 5th-6th.

ED 172 014

Leong. Louise

Little May's Family (Siu Muih Dik Ge Tihng). ED 168 316

Leong, Louise H.

Children's Day With Ichiro (Ichiro To Kodomonohi).

ED 168 315

Levin, Beatrice J.

Speaking: Pupil Competencies

ED 170 818

Levin, Dan

You Might Be Able to Test Teacher Applicants. but No Board Has Ever Been Able to Test Work-

EJ 201 299

Levine, Jonnthan

Race and Ethnicity as Factors in Winning School Board Elections: Predicting Ethnic Composition of Community School Boards.

ED 170 920

Levis, Rae M.

Potential Working Relationships Between ESA's and the R & D Exchange.

ED 168 164

Ligon, Glynn

AISD Title VII Bilingual Project 1974-1975. In-terim Evaluation Report February 1975. Publication No. 106.26.

ED 168 773

Linden, Glenn M.

Angle and Minority Perceptions of Success in Dallas School Desegregation.

Little, Gary M.

The Scattle Plan: Evaluation, Probation and Nonrenewal of Certificated Teachers. Revised.

ED 166 860

Lombardi, Alice

Mathematics. Grade 2. Curriculum Bulletin No-

ED 167 386

Lomberdi, Alice D.

Mathematics, Grade 3. Curriculum Bulletin No.

ED 167 387

Loveridge, Robert L.

Parent Perceptions of Magnet Schools as Method of Desegregation.

ED 170 384

Lukshus, Anne M.

Follow Through Pupil Absence Rates, Pupil Continuance Rates, and Teacher Continuance Rates in Philadelphia: 1975-76 to 1977-78. Report No.

Lytle, James H.

Resource Allocation Procedures Viewed From Within the Administrative Structure of Large Urban Schools.

ED 170 915

Macy, Daniel J.

Application of a Theoretical Control Strategy in Early Intervention for the Handicapped. FD 170 990

Maraschiello, Richard F.

Prekindergarten Head Start Evaluation. Year End Report. 1977-1978. Report No. 7916.

ED 167 581

Masemann, V.

Ethnography of the Bilingual Classroom.

EJ 205 832

Maser, Arthur L.

Highline Public Schools Computer-Assisted Instruction Project: A Program to Meet Disadvan-taged Students' Individual Needs for Basic Skill Development: Final Report.

ED 167 114

Matsumoto, Evelynne

Girls' Day With Amy (Emichan No Hins Mat-

ED 168 311

Matuszek, Paula

Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Family Variables to Achievement and Some Implications for Educational Programming, Publication No. 77.40.

ED 171 438

McCann, Karen, Comp.

Project Ranger Adopter's Guide, 1979.

ED 170 896

McWilliams, Larry

Accent on Foreign Languages.

ED 172 519

Middleton, Ernest J.

Louisville 1975-76: The Birth of a Desegregation

ED 170 576

Miskel, Cecil

Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two, 1977-78.

Montgomery, Margery

Crawling and/or Squatting: A Saleable Work Skill. Occupation Simulation Packet. Grades K-ED 172 010

Morgan, James M.

Project Termination Report: A Model Program in Affective Education: ESEA Title IV-C ED 171 852

Morin, Kathleen

A Centennial Resource Collection. Boys and Girls High School. Vol. 1.

A Centennial Resource Collection, Boys and Girls High School, Vol. 2. ED 174 730

Myerberg, N. James

Annual Test Report. 1977-78.

ED 171 791

Nakaba, Karen lsamu.

ED 168 310

Naron, Nancy K.

The Prevention of Learning Disabilities Before School: Results of a Pilot Program. ED 170 989

Ogden, Jane

High School Competency Graduation Requirements: Do They Result in Better Graduates? Publication Number 78.76.

ED 173 416

Paller, Alan

A School-by-School Reporting System for the District of Columbia Public Schools: An Outline for Action.

ED 171 814

Parker, Barbara

When a Board is This Divided, Almost Anything Can Go Wrong-and Does.

EJ 197 #45

Peter, Ruchara

Human Awareness Program: A Sex Manual for Use in Juvenile Court Schools.

ED 168 263

Prentice, Barbara S.

Questionnaires for Public School Decision-Mak-

ED 173 429

Presso, Kenneth W.

Get Set Day Care: Summary Report, 1977-1978. Report No. 7943.

ED 172 928

Prekindergarten Head Start Evaluation. Year End Report. 1977-1978. Report No. 7916.

ED 167 581

Quan, Ella Y.

Chinese New Year (Jung-Gwok San Nihn).

ED 168 312 Dragon Boat Festival (Dyun Ngh Jit).

ED 168 365

Raivetz, Mark J.

The Effects of Budget Reductions on Program Evaluation in a Large Urban School System: Providing Services Beyond Resources.

ED 167 613

Redford, Dale

Ethnie Heritage Studies: Cultural Pluralism. Experimental Unit.

ED 173 220

Reed. Vincent E.

The Evaluation System: Description, History, and Status Report.

Reinstein, Barry J.

School Evaluation Studies in Portland, Oregon: A Naturalistic Inquiry Approach to School Evalua-

Ripley, Kris

Color Discrimination: A Saleable Work Skill. Oceupation Simulation Packet. Grades K-2.

ED 172 011

Robinson, Andrew Louisville 1975-76: The Birth of a Desegregation

Insulute.

ED 169 187 ED 168 264

Ross, Charlie Survival Skills Manual.

plementation.

Ryan, Dorls W. Mastery Learning: Theory, Research, and Im-

ED 169 683

Naisangsangayan A Paskua).

Santos, Rolando A.

Rice Harvest (Anihao; Pinagani Iti Pagay). ED 168 320 A Special Christmas (Ang Pir akatanging Pasko:

Schmidt, Martha Mastery Learning: Theory, Research, and Implementation.

Scott, Elois Skeen

Middle and Junior High School Title I Comprehensive Reading and Math Evaluation, 1976-

ED 174 732 Programmatic Needs and Satisfaction of Hispanic Parents to the Buffalo, New York Title I Bilingual

Program. 1977-1978.

Shon, Mary Lee Korean Children's Day, Hanguk Orini Nal. ED 166 992

Snyder, Glenn

Environmental Education: River Policy and Procedures.

ED 170 101

Sokol, Alvin Peni

Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools, Final Evaluation Report.

ED 171 8

Sous, Xavier

ESAA Bilingual/Bicultural Project. 1974-1975 Final Evaluation Report.

ED 172 987

Stanley, William L., Jr.

Reduction in Force: Is Your Board Prepared? ED 173 920

Stephens, O. Z.

Induced Desegregation: Its Effects on White Pupil Population and Resegregation in the Memphis City School System.

ED 167 659

Stern, Ralph D.

Problems of School Board Attorneys.

ED 170 848//

Studer, Sharon

Etiminating Sea Bias-Pipe Dream or Possibility?
A Program Description and Evaluation Summary
of the Title IV/C, ESEA Project, "Eliminating
Sea Bias in Education."

ED 168 175

Thompson, Margery

Milwaukee's Specialty School Plan Promotes Learning and Integration.

EJ 201 297

Vigna, Roxy

Evaluation Instruments Locally Developed in Ontario: An Annotated Catalogue of Material Developed by School Boards and Other Agencies.

ED 173 389

Watson, Cicely

Focus on Dropouts.

ED 168 123

Watson, Marie L.

Businesses Help Schools.

EJ 197 848

Weiner, Debra S.

The Budget Development Process: A Case Study of the Philadelphia School District, 1977.

ED 168 150

Community Participation in Budget Development: A Case Study of the 1977 Budget Task Force of the Philadelphia School District.

ED 166 821//.

White, James

An Investigation into the Effects of Alcohol Use in Ontario Schools.

ED 166 833

Williams, Clifford W.

School Evaluation Studies in Fortland, Oregon: A Naturalistic Inquiry Approach to School Evaluation.

ED 173 442

Williford, Mary L.

The Answer: High School Foreign Languages Tutoring Program.

EJ 203 252

Wa, Jalia

Dragon Bost Festival (Dyun Ngh Jit).

Little May's Family (Siu Muih Dik Ga Tihng).

Yang, Dalsy

Ethnic Heritage Studies: Arts and Crafts of East Asia. Experimental Unit.

ED 173 217

Institution Index

This index lists the titles of documents under the institution responsible for them. As shown in the example below, the accession number is displayed below and to the right of the document title. Additional information about the document can be found under that number in the resume section.

The symbol // appearing after an accession number identifies a document that is not available from the ERIC Document Reproduction Service and that is not in the ERIC Microfiche Collection.

Institution ______ Atlanta Independent School District

224 Central Ave. S.W. Atlanta, GA 30303

Contact Person: Dr. Jarvis Barnes (404) 659-3381

Fittle ______ Reduction in Force: Is Your Board Prepared?

___Accession Number

ED 173 920~

Atlanta Independent School District

224 Central Ave. S.W. Atlanta, GA 30303

Contact Person: Dr. Jarvis Barnes (404) 659-3381

Reduction in Force: Is Your Board Prepared?

ED 173 920

Austin Independent School District

6100 Guadalupe Austin, Texas 78752 Contaet Person:

Dr. Freda Holley (512) 451-8411

Final Evaluation Report 1976-1977. Systemwide Evaluation. Publication Number: 76.70

ED 167 582 Final Technical Report 1976-1977, Systemwide Evaluation, Publication Number: 76.69

ED 167 583 Final Evaluation Report 1976-1977, Project P.A.V.E. Evaluation, Publication Number: 76.57

ED 167 584 Final Technical Report 1976-1977. State Compensatory Education. Publication Number: 76.60

ED 167-585 Final Evaluation Report 1976-1977. State Compensatory Education. Publication Number 76.61

ED 167 586 Needs Assessment for the Preparation of the 1979-80 Application for Title 1 Migrant Funds.

ED 168 755 Evaluation Design 1977-1978, ESEA Title I Migrant Program November 15, 1977, Publication

No. 77-10

ED 168 772

AISD Title VII Bilingual Project 1974.1975. Interim Evaluation Report February 1975. Publica-

tion No. 106.26
ED 168 77.
Final Evaluation Report 1976-1977 High

Final Evaluation Report. 1976-1977. High School Cureiculum Evaluation. Publication No. 76.68 ED 169 078

Final Evaluation Report, 1976-1977, Title 1 Migrant Program, Publication No. 76,59

ED 169 079 Final Evaluation Report, 1976-1977, ESEA Title I Program, Publication No. 76.63

ED 169 080

Overlap Study: Number of Students Served by Singte and Multiple Compensatory Programs, 1978-1979.

ED 169 154
Perceptions of Parenthood and Infant Development: A Comparison of the Views of High School Students, College Students, and Expectant Parents

Who Are the Disadvantaged and What Should We Do for Them? The Relationship of Family Variables to Achiesement and Some Implications for Educational Programming, Publication No. 77.40

ED 172 577 Acsessing Elementary Studente' Writing Skills.

Publication No. 78.74

ED 172 201

Interim Evaluation Report, 1977-78. ESEA Title VII Bilingual Project Number S016-3SA FD 172 577

ESAA Bilingual/Bicultural Project. 1974-1975. Final Evaluation Report.

ED 172 987 High School Competency Graduation Requirements: Do They Result in Better Graduates? Publication No. 78.76

ED 173 416 Evaluation Design 1978-79: Education for Parenthood Project.

ED 173 743

Baltimore City School District 3 East 25 Street Baltimore, Maryland 21218

Contact Person:

Robert Armocast (301) 396-6983

K-6 Social Studies Skills for the Human Behavior and Urban Studies Program.

ED 173 183

Boston School District 26 Court Street Boston, Massachusetts 02108

Contact Person: Agnes C. Phillips (617) 726-6200

> University of Massachusetts - Bosion English High School Staff Development Collaborative. ED 168 978

Brevard County School District 1260 South Florida Ave.

Rockledge, Florida 32955

Contact Person: Tom Sylvester (305) 267-3311

Remote Sensing and the Earth.

ED 170 141

Buffalo School District

712 City Hail Buffalo, New York 14202

Contact Person: Claude Clapp (716) 842-3161

> Middle and Junior High School Title I Comprehensive Reading and Math Evaluation.

> > ED 174 732

Programmatic Needs and Satisfaction of Hispanic Parents to the Buffalo. New York Title I Bilingual Program. 1977-1978.

ED 174 733

City of Chicago School District 228 North LaSalle Street Chicago, Illinois 60601 Contact Person:

Dr. John Wick (312) 641-4141

The Prevention of Learning Disabilities Before School: Results of a Pilol Program.

ED 170 989

Cincinnati City School District

230 East 9th Street Cincinnati, Ohio 45202

Contact Person: Raymond Brokamp (513) 369-4000

Research and Evaluation to Improve Instruction: The Cincinnati Strategy.

EJ 207 338
Commitment to Instructional Clients for R & E

in the Cincinnati School System.

ED 167-593
Project Termination Report: A Model Program

in Affective Education: ESEA Title IV.C. ED 171-852

Dude County School District 1410 Northeast Second Ave. Miami, Florida 33132 Contact Person:

Ernesi Upthegrove (305) 350-3011

Tenure: Another Sacred Cow about to Bije the Dust?

EJ 206 305

Staff Development: A Carrot on a Stick? ED 171 680

Dallas Independent School District

3700 Ross Ave. Dallas, Texas 75204 Contact Person: Dr. William J. Webster (214) 824-1620

K-12 Urban Career Education Infusion Project Final Evaluation.

K-12 Urban Career Education Project Needs Assessment. ED 170 470

Planning and Decision-Making at the Local

ED 170 864 Application of a Theoretical Control Strategy in

Early Intervention for the Handicapped.

ED 170 990 Alternate Learning: Sharing Innovative Programs and Practices.

E10 172 391

Detruit Public School District 5057 Woodward Ave Detroit, Michigan 48202

Comayt Person: Dr. Stuart Rankin (313) 494-1000

> Potential Working Relationships Between ESA's and the R & D Exchange.

ED 168 164

District of Columbia Public Schools

415-12th Street N.W. Washington, D.C. 20004

Contact Person: Dr. Mildred Cooper (202) 724-4044

An Evaluation Study of the District of Columbia Experience Based Career Education Program. Pinal Report.

FD 166 422

Improving Instruction Through Supersision. Evaluation Report 1977-78.

ED 166 772 The Development and Implementation of the

Stellar Project for 'At Risk' Title I Students. ED 167 684

Competency-Based Curriculum Guide.

ED 167 693 the Evaluation System: Description, History, and Status Report.

TED 169 124 Evaluation of Outcomes, 1976-77: An Evalua-

tion System Report on Reading Programs and Reading Achievement; Part 1A Summary FD 169 491

Evaluation of Outcomes, 1976-77: An Evaluation System Report on Reading Programs and Reading Achievement; Part IIA Technical Report.

ED 169 492

Evaluation of Teaching and Learning Models for Mathematics and Reading, Final Report,

ED 171 523 A School-by-School Reporting System for the District of Cotumbia Public Schools: An Outline for Action.

ED 171 814

Creating a Resource Allocation System for the D.C. Public Schools.

FD 171 815

Randall Aerospace and Marine Science Project (RAMS): An Evaluation Study Final Report.

IID 174 391

Eugene Schoni District 4 J 200 North Monroe Street Eugene, Oregon 97402 Cantact Person: Dr. Larry Barber

(503) 687-3123

A Study of Alternatives in American Education, Vol 1: District Policies and the Implementation of Change.

ED 166 825

An Evaluation of Eugene Public Schools Community Schools Program.

An Evaluation of Complaints About the Operation of the District's Centralized System for the

Ordering and Processing of Library Textbooks. ED 168 171 A High School Internship Program in Career Education for the Gifted and Talented, Final Re-

ED 168 224 High School Internship Project Dissemination Packet.

ED 168 225

Greenville County School District

301 Camperdown Box 2848

Greenville, South Carolina 29602

Contact Person: Dr. Linwood Tisdel (803) 242-6450

Experience-Based Career Education, High School Level Demonstration Project, Interim Report. Second Year. (Sept 20, 1977 to September 30, 1978.)

ED 170 868

Hawaii State Department of Education

1390 Miller Street Honolula, Hawaii 96813 Consact Person:

Ichera Fukumoto (808) 548-6405

> Ethnicity and Reading Problems in Hawaii. ED 167 671

> Study Skills Related to 1 ibrary Use: A K-12 Curriculum Guide for Teachers and Librarians.

> EO 169 906 Analysis of Hawaii Secondary School Discipline Variables.

Houston Independent School District

3830 Richmond Ave. Houston, Texas 77027 Contact Person: Dr. Michael Say

(713) 623-5011

An Evaluation of Houston's Magnet School Pro-

Some Still Do: River Acres, Texas, Booklet L. Reprinted November, 1978. Report 3 in Evaluation Report Series.

ED 170 313 Utility of CESA Criteria for Estimating the Number of LESA Students.

ED 174 038

Indianapolis Public School District 120 East Walain Street Indianapolis, Indiana 46204

Contact Person: Paul Brown (317) 266-1142

> Interracial Acceptance in Desegregated Schools EJ 201 259

Jefferson County School District

A-400 Courthouse Birmingham, Alabama 35203

Comact Person: Jimmie Ruth Fodley (205) 325-5222

Guidelines for Out-of-School Credit in Foreign Travel

Jefferson County School District R-1 1209 Quait St.

Lakewood, Colorado 80215

Contact Person: Harold Hove (303) 231-2222

Environmental Education: River Policy and Procedures.

FD 170 tot Placement of Junior and Senior High School Studenis in Non-traditional Career Exploration Experiences in the Community. Final Project Performance Report.

ED 171 914

ED 169 754

Accent on Foreign Languages.

ED 172 519 Career Exploration for Gifted and Talented High School Students, Final Project Performance Report, October 1, 1977 through February 28, 1979. ED 173 613

Career Exploration for Gifted and Talented High School Students, Section II, Correspondence and Evaluation, Appendix A-G.

ED 173 614

Jefferson County School District R-1 1209 Quall St.

Lakewood, Colorado 80215 Contact Person: Harold Hoye (303) 231-2222

Environmental Education: River Policy and Procedures.

ED 170 101 Ethnic Heritage Studies: Ethnic Heritage Foods.

Experimental Unit. ED 173 216

Ethnic Herhage Studies: Arts and Crafts of East Asia. Experimental Unit.

ED 173 217 Ethnic Heritage Studies: Themes in Illack African and Black American Literature. Experimental Unit.

EØ 173 218 Prefest/Postlesi Attitudinal Survey.

ED 173 219 Ethnic Heritage Studies: Cuttural Pluralism, Experimental Unit.

ED 173 220 Ethnic Heritage Studies: Family History Project. Experimental Unit.

FD 173 221 Ethnic Heritage Studies: The American Woman.

Experimental Unio. ED 173 222

Ethnic Heritage Studies: German-American Profiles and Contributions-Levi Straust, Experimental Unit. EID 173 224

Ethnie Heritage Studies: Northern European Fonds, Experimental Unit.

Ethnic Heritage Studies: Southern European Foods, Experimental Unit.

ED 173 226 Ethnic Heritage Studies: The Immigrant Experience: The Long, Long, Journey. Experimental Unit.

ED 173 227

Los Angeles Unified School District Box 3307 Terminal Annex Los Angeles, California 90051 Contact Person: Dr. Floralene Stevens (2131625-6792

California Association of Work Experience Educators, Career Intern Program, 1976-1977 End of Year Report.

ED 166 401 Korean Children's Day, Hanguk Orini Nal. ED 166 992

Korean Thanksgiving Chusongnat.

ED 166 993

Isamu

ED 168 310 Girls' Day With Amy (Emichan No Hina Mat-

suri). ED 168 311

Chinese New Year (Jung-Gwok San Nihn). ED 168 312

Toto Goes Fishing (O Luo Alu Toto E Fagota). ED 168 313 Gening Ready for Flag Day (Sauniuni Mo Le Aso O Le Fu'a).

ED 168 314 Children's Day With Ichiro (Ichiro To Kodo-

monohi). ED 168 31:

Little May's Family (Siu Muih Dik Ga Tihng). ED 168 316 Usefut Phrases in English: Cantonese, Language

ED 168 317 Useful Phrases in English: Japanese, Language

SOS. ED 168 318

Useful Phrases in English: Korean, Language SOS.

FD 168 319

ED 168 319 Useful Phrases in English: Filipino, Language

ED 168 320 Useful Phrases in English: Samoan, Language

ED 168 321 A Special Christmas (Aug Pinokatanging Pasko: Naisangsangayan A Paskua).

ED 168 328 Rice Harvest (Anihan: Pinagani Iti Pagay).

ED 168 329
Asian Pacific Perspectives. The Chinese Ameri-

ED 168 330 Asian Pacific Perspectives. Filipino Americans:

A Portrait.

ED 168 331

Asian Pacific Perspectives: Japanese Americans

Asian Pacific Perspectives: Japanese Americans. ED 168 332

Asian Pacific Perspectives: Korean Americans.
ED 168 333

Asian Pacific Perspectives: Samoans in the United States

ED 168-334 Dragon Boat Festival (Dyun Ngh Jit).

ED 168 365 The Teaching of Values: An Instructional Guide.

ED 171 611 Asian Pacific Perspectives.

ED 173 999 Memphis City Schools

Research & Evaluation Office 2597 Avery St. Memphis, Tennessee 38112 Contact Person: Loves B. Weddington, Director

Joyce B. Weddington. Director (901) 454-5333

When A Board Is This Divided, Almost Anything Can Go Wrong—and Does.

The Answer: High School Foreign Languages
Tutoring Program.

EJ 203 252

Induced Desegregation: Its Effects on White Pupil Population and Resegregation in the Memphis City School System

ED 167 659
Staff Perceptions of the Internal and External
Effects of Desegregation.

ED 167 660

EJ 205 832

Milwaukee Public Schools
Educational Research & Program
Assessment Office
5225 W. Vliet St.
Milwaukee, Wisconsin 53201
Contact Person:
Gary D. Peterson, Coordinator
(414) 475-8258

Milwaukee's Specialty School Plan Promotes Learning and Integration.

FJ 201 297 Ethnography of the Bilingual Classroom.

Minneapolis Public Schonts Research & Evaluation Office 807 N. E. Broadway Minneapolis, Minnesota 55413 Comast Person:

Lary Johnson, Coordinator (612) 348-6140

Mathematics Used in Occupations: Interrelated Guide.

ED 167-753 Eliminating Sex Bias—Pipe Dream or Possibility? A Program Description and Evaluation Summary of the Title IV/C. ESEA Project, "Eliminating Sex Bias in Education."

ED 168-175
Minneupolis Multi-Ethnic Curriculum Project,
Final Report.

Task Analyses and Objectives for Trainable Mentally Retarded: Communication Skills (and) Daily Living Skills (and) Motor Skills (and) Quantitative Skills.

Leisure Activities for Retarded Children. A Task Analysis Approach. Integrating Trainable Mentally Retarded Children through Community Education. ESEA Title IV, Part C.

ED 172 465
Directory of Developmental Screening Instru-

ED 172 466 Guidelines for Establishing an Outreach Pro-

PIC Materials Catalog.

ED 172 468

ED 172 467

Mobile Public Schoolx Research & Evaluation Office P.O. Box 1327 Mobile, Alabama 36601 Contact Person: Robert J. Kiellyka, Director (205) 690-8226

You Might Be Able to Test Teacher Applicants, but No Board Has Ever Been Able to Test Working Teachers

EJ 201 299

Montgomery County Public Schnols Educational Accountability Office 850 Hungerford Rockville, Maryland 20650 Contact Person:

Steven Frankel. Director (301) 279-3348

Public Service Administration Internship Program in Career Education. Final Report.

ED 166 869

Inferencing in a Standardized Reading Comprehension Test.

ED 166 967

Developmental Evaluation Services for Children: Replication Manual.

ED 168 705

Organizational Manual for a Public School-Based Teacher Internship Model in Supplementary Education.

A Reading Program Guide for the Montgomery County Public Schools, K-12.

ED 170 714

Annual Test Report, 1977-1978

ED 171 791

MCPS Comprehensive Planning Process.

ED 173 943 Elementary Physical Education, Perceptual-

Motor Resource Guide, Grades K-6. ED 174 586

New Orleans Public Schools Research & Evaluation Office 4100 Touro St. New Orleans, Louisiana 70122 Contact Person: Ellen M. Pechma, Acting Director

(504) 288-6561 ext. 253

Businesses Help Schools.

EJ 197 848 School Social Work Services in the New Orleans Public Schools.

New York Board of Education Office of Accountability 110 Livingston Brooklyn, New York 11201

Contact Person: Gary Kippel, Acting Director (212) 596-5018

The Astor Program for Gifted Children: Pre-Kindergarten Through Grade Three

Mathematics, Grade 2. Curriculum Bulletin No.

Mathematics, Grade 3. Curriculum Bulletin No.

ED 167-387 City-As-School, School Year 1977-1978, Validation Report.

ED 167 665 Industrial Arts Metalworking for Intermediate

1978-79 Scries. No. 8. ED 167 778

Learning to Read Through the Arts: Instructional Handbook. ED 170 238

Race and Ethnicity as Factors in Winning School Board Elections: Predicting Ethnic Composition of Community School Boards.

ED 170 920 Diagnostic Prescriptive Arithmetic of Staten Is-

ED 171 519

Guidance in the High School. ED 172 098

Organizational Domain Changes in Response to Budger Reductions: New York City High Schools and the Fiscal Crisis.

ED 172 443 Curriculum Manual, Level 07, 1977-1978 (Revised).

ED 173 068 A Centennial Resource Collection, Boys and Girls High School, Vol 2.

ED 174 730 A Centennial Resource Collection, Boys and Girk High School, Vol 1.

ED 174 731

Orange County Public Schools Research and Evaluation Office 434 N. Tampa Avc. Orlando, Florida 32802 Contact Person: Westey E. Blamik, Director (305) 683-0050

Status of the Energy Management Program in the Orange County Public Schools.

ED 168 812

Demonstration Senior High Schools: A Career Education Demonstration and Replication Effort. A Final Report from the Florida Career Education Demonstration Consortium

ED 169 223

Philadelphia School District Research & Evaluation Office Room 403 Board of Education Bldg. Philadelphia, Pennsylvania 19103 Contact Person:

Michael H. Kean, Executive Director (215) 299-7758, 7759

Adult Students in Public School Classes

ET 199 118 Community Participation in Budger Development: A Case Study of the 1977 Budget Task Force of the Philadelphia School District.

ED 166 821 PrekinderRarten Head Start Evaluation, Year End Report. 1977-1978. Report No. 7916.

ED 167 581 The Effects of Budget Reductions on Program Evaluation in a Large Urban School System: Providing Services beyond Resources.

ED 167 613 The Budget Development Process: A Case Study of the Philadelphia School District, 1977.

ED 168 150 Evaluation of Title LESEA Projects, 1977-1978:

Technical Reports, Report No. 7877. ED 169 077

Speaking: Pupil Competencies.

ED 170 818

Resource Allocation Procedures Viewed From Within the Administrative Structure of Large Urban Schools.

Third-Party Participation in the 1978 Teacher Negotiations in Philadelphia: The Politics of Bargaining.

ED 170 917 Report of Early Childhood Programs: Social Ser-

vices 1977-1978, Report No. 7913 ED (72 923

Report of Early Childhood Programs: Staff Development, Report No. 7914.

ED 172 924

Get Set Day Care: Summary Report, 1977-1978. Report No. 7943.

ED 172 928

Report of Early Childhood Programs Health Scrvices Component, 1977-1978, Report No. 7915. ED 172 929

Follow Through Pupil Absence Rates, Pupil Continuance Raies, and Teacher Continuance Rates in Philadelphia: 1975-76 to 1977-78. Re-Port No. 7942.

ED 172 934 Urban School Dropouts: Data Collection and Analysis in Philadelphia.

ED 173 736

Phoenix Union High School System Office of Research Services 2526 W. Osborn Phoenix, Arizona 85017 Contact Person: Carol A. Norris, Director (602) 257-3082

A Model for Developing Local Norms with a Standardized Achievement Measure for Use with Local Program Evaluation: Procedures and Effeces.

ED 170 132

Pinellas County Public Schools Office of Research, Evaluation & Planning 196 E. Druid Rd. P.O. Box 4688 Clearwater, Florida 33518 Contact Person: Thomas S. Tocco, Assi, Superintendent (813) 442-1171

Demonstration Senior High Schools: A Career Education Demonstration and Replication Effort. A Final Report from the Florida Carcer Education Demonstration Consortium

ED 169 223

Portland Public Schools Office of Evaluation 631 N.E. Clackamas Portland, Oregon 97208 Contact Person:

Victor W. Doherty, Asst. Superintendent (503) 234-3392

A Program for Reading and Language Development. An Adopter's Guide.

ED 169 474 Project Ranger Adopter's Guide, 1979.

ED 170 896 School Evaluation Studies in Portland, Oregon: A Naturalistic Inquiry Approach to School Evalagrion.

ED 173 442

Reading Disability Prevention for 5 Year Olds. ED 173 764

Prince William County School District Box 389

Manassas, Virginia 221 to Contact Person: Dr. James Myers (703) 791-3111

A Comparative Analysis of the 45-15 Plan and the Traditional Calendar in the Prince William County Public Schools of Virginia. Executive Summary.

ED 148 130

A Casi Study for Year-Round Schools in Prince William County.

ED 170 874

San Diegu City Schools Evaluation Services Department 4100 Normal St. San Diego, California 92103 Contact Person: Steven W. Isaac, Director

(714) 293-8508 School Integration Surveys: Preliminary Report. ED 167 666 School Integration Surveys, 1978 Report.

ED 167 667

Problems of School Board Attnrneys.

ED 170 848 Strategies for Site Evaluation of Gifted Programs. ED 172 477

Programs for the Gifted-Site Management. Revised 1977.

San Jose City Unified School District 1605 Park Avc. San Jose, California 95 (26

Contact Person: James Anderson (408) 998-6100

> Human Awareness Program: A Sex Manual for Use in Juvenile Court Schools.

ED 168 263

Survival Skills Manual.

ED 168 264

ED 172 478

Assessment Manual.

ED 168 265

The Laundry Works of How to Clean Up Your Act. An Affective Education Materials Manual Designed for Use in Juvenile Court Schools.

ED 168 266

Seattle Public Schnols Office of Planning &Research 815 Fourth Ave. N Seattle, Washington 98109 Contact Person: Susan Franklin, Supervisor (206) 587-5033

The Seattle Plan: Evaluation, Probation and Nonrenewal of Certificated Teachers, Revised. ED 166 860

Highline Public Schools Computer-Assisted Instruction Project: A Program to Meet Disadvantaged Students' Individual Needs for Basic Skill Development: Final Report.

ED 167 114 Crawling and/or Squatting: A Saleable Work Skill, Occupation Simulation Packet, Grades K-2nd.

ED 172 010 Color Discrimination: A Saleable Work Skill. Occupation Simulation Packet, Grades K-2.

ED 172 011 Assembling in Sequence: A Saleable Work Skill. Occupation Simulation Packet, Grades 3rd-4th.

ED 172 012 Creativity: A Saleable Work Skill. Occupation Simulation Packet, Grades 3rd-4th.

ED 172 013 Oral Persuasion: A Saleable Work Skill, Occupation Simulation Packet. Grades 5th-6th.

ED 172 014 From Cooks to Carpenters: Measuring-A Saleable Work Skill. Occupation Simulation Packet.

Grades 5th-6th. The Yellow, Blue and Red Book, A Collection of

Short-Term Activities Developed by and for Teachers K-6, to Help Expand Students' Awareness of Traditional Sex Role Stereoryping. ED 172 028

An Explanation of Pupil Transportation Costs. Seattle School District No. 1, Report No. 78-29. ED 172 454

Declining Enrollments-Rising Problems. Report No. 79-10.

ED 173 904

Shownee Missing United School District 7235 Antioch

Shawnee Mission, Kansas 66204 Contact Person: Rex Carr (913) 831-1900

The World of Work in Ronth 101.

ET 190 187

St. Lauis Public Schools Office of Evaluation 911 Locust Sc. St. Louis, Missouri 63101 Contact Person: Robert De Blauw, Director (314) 231-3720

A Comparison of Title I Achievement Results Obtained Under USOE Modely At, C1 and a Mixed Model.

ED 170 370

Parent Perceptions of Magnet Schools as a Method of Desegregation

ED 170 384 Project ICE (Implementing Career Education). St. Louis, Missouri, Public Schools, Final Evaluation Report.

ED 171 897

Closed Schools-Open Doors, Revised ED 173 914

Insente Board of Education 155 College St. Toronto, Ontario M5T 1P6 (416) 598-4931

The Development of a Curriculum Change Indi-

ED 166 831 The Moral Education Project (year 5). Final Re-

port 1976-77. ED 166 832

An Investigation into the Effects of Alcohol Use in Ontario Schools.

ED 166 833

Institution Index

ONTERIS Printed Index. Cumulated Subject/ Author Index to Volumes I and 3.

ONTERIS Abstracts, Volume 3.

ED 166 958

ED 166 959 ONTERIS Abstracts, Volume I (Revised),

ised), (i ED 166 960

Students' Attitudes to Work and Unemployment.
Part 11: The Attitude Questionnaire. Research
Service. #152.

ED 167 846

Focus en Dropouts.

ED 168 123

The Educational Information System for Ontario, Summary of Final Report.

ED 168 50

The Educational Information System for Ontario. A Guide for Using.

The Leaving School Early Students: Character-

isties and Opinions.

FD 169 466

Mastery Learning: Theory. Research, and Implementation.

ED 169 683

The Evaluation of Scholastic Output. An Analytical Review of Test Instruments Used in Evaluating Pupil Achievement in the Intermediate and Senior Divisions. Intermediate and Senior Divisions.

ED 173 385

Evaluation Instruments Locally Developed in Ontario: An Annotated Catalogue of Material Developed by School Boards and Other Agencies.

ED 173 389

Tucson Unified Public Schools
Office of Research and Evaluation
P.O. Box 40400
Tucson, Arizona 85717
Contact Person:
Barbara Prentice, Director
(602) 791-6138

Questionnaires for Public Sehool Decision-Makers.

ED 173 429

Tuisa Public Schools
Office of Research, Pla

Office of Research, Planning and Evaluation P.O. Box 45208

Tulsa, Oklahoma 74145

Contact Persons: Jerry L. Roger, Coordinator Stan Harrison

(918) 743-3381 Information Systems Plan

ED 168 118

Yancouver School District 1595 W. 10th Ave. Vancouver, British Columbia V61 tZ8

Report on the Second Year of the Kumiuks Alternative Rehabilitation Program of Templeton Secondary School. Research Report 78-06.

ED 173 022

Wichita Public Schools

Office of Research, Planning and Development Educational Services Bldg.

640 N. Emporia

Wichita, Kansas 67214

Contact Person: A.W. Dirks, Director (3)6) 268-7882

Experience Based Career Education at Wichita East High School: A Third-Party Evaluation for Year Two, 1977-78.

ED 170 576

Ysieta Independent School District

8445 Valdespino

El Paso, Texas 79907

Contact Person:

Richard Glancey (915) 859-7971

Elementary School: The Optimum Time for Foreign Language Learning.

ED 168 301

DOCUMENT REPRODUCTION SERVICE P.O. Box 190 ARLINGTON, VIRGINIA 22210 • (703) 841-1212

COMPUTER MICROFILM INTERNATIONAL, CORP.

ORDER FORM

SHIP TO: .

IMPORTANT INSTRUCTIONS

- ORDER BY ED NO. (6 digits)
 See Resources in Education (RIE)
- SPECIFY EITHER:
 Microfiche (MF)
 or
 PaPer Copy (PC)
- ENTER UNIT PRICE (See Below)

 ENCLOSE CHECK OR MONEY ORDER

Payable to EDRS in U.S. Funds. Check must indicate the U.S. transit number of your banks agency.

- OR ENCLOSE AUTHORIZED ORIGINAL PURCHASE ORDER
- . COMPLETE AND SIGN BELOW

		_		
			•	
BILL TO:				
	,			

• INCLUDE SHIPPING CHARGES

(See Charts Below)

Date			
Signature	 -	 	
Title			

UNIT PRICE SCHEDULE

MICROFICHE (MF)					
NUMBER FICHE EACH ED # PRICE CODE 1 to 5 (up to 480 pages)	Frice \$ 83 1 00 1 17 1 34				

PAPER COP		
NUMBER PAGES EACH ED # 1 to 25 26 to 50 51 to 75 76 to 100	PRICE CODE PC01 PCU2 PC03 PC04	Price \$1 82 3 32 4 82 6 32
Each additional 25 pages		1 50

ED NUMBER	NO. OF	NO. OF	COPIES	UNIT	TOTAL
ED NOMBER	PAGES	MF	PC	PRIĆE	TOTAL
		_			
					_
					_
	_				
TOTAL NO. OF PAGES				SUBTOTAL	
TAX EXEMPT NO.		VA RESIDENTS ADD 4% SALES TAX			
		SHIPPING			
DEPOSIT ACCT. NO.			TOTA		

CHARTS FOR DETERMINING SHIPPING CHARGES

		1et CL /	ASS POSTAC	SE EOR -		
1-3	4-8	9-14	15-18	19-21	22-27	28-32
Microfiche						
ONLY						
\$.15	\$.28	\$.41	\$.54	\$.80	\$.93	\$1.06

U.P.S. CHARGES FOR

11b	2 lbs	31 b s.	4 lbs.	5 lbs.	6 lbs	7 lbs.	8 to 20 lbs.
33-75 MF	76-150	151-225	226-300	301-375	376-450	451-525	526-1500
or 1-75 PC	MF or PC	MF or PC	MF or PC	MF or PC	Me or PC	MF or PC	MF or PC
PAGES	PAGES	PAGES	PAGES	PAGES	PAGES	PAGES	PAGES
Not to Exceed	Not to Exceed	Not to Exceed	Not to Exceed	Not lo Exceed	Not to Exceed	Not to Exceed	Not to Exceed
\$1.23	\$1.55	\$1.87	\$2.19	\$2.51	\$2.84	\$3.16	\$3.48-\$7. <mark>34</mark>

GENERAL INFORMATION

t. PRICELIST

The prices set forth herein may be changed without notice: however, any price change will be subject to the approval of the National Institute of Education Contracting Officer

2. PAYMENT

The prices set forth herein do not include any sales, use, excise, or similar taxes which may apply to the sale of microfiche or hard copy to the Customer. The cost of such taxes, if any, shall be borne by the Customer.

Payment shall be made not thirty (30) days from date of invoice. Payment shall be without expense to CMIC.

3. REPRODUCTION

Express permission to reproduce a copyrighted document provided hereunder must be obtained in writing from the copyright holder noted on the title page of such copyrighted document.

4. CONTINGENCIES

CMIC shall not be liable to Customer or any other person for any failure of delay in the performance of any obligation if such failure of delay (a) is due to events beyond the control of CMIC incuding, but not limited to, fire, storm, 1000d, earthquake, explosion, accident, aets of the public enemy, strikes, lockouts, labor disputes, labor shortage, work stoppages, transportation embargoes or delays, failure or shortage of materials, supplies or machinery, acts of God, or aets or regulations or priorities of the federal, state, or local governments; (b) is due to failures of performance of subcontractors beyond CMIC's control and without negligence on the part of CMIC, or Ic) is due to erroneous or incomplete information furnished by Customer.

5. LIABILITY

CMIC's liability, if any, arising hereunder shall not exceed restitution of charges.

In no event shall CMIC be liable for special, consequential, or liquidated damages arising from the provision of services hereunder

6. WARRANTY

CMIC MAKES NO WARRANTY. EXPRESS OR IMPLIED. AS TO ANY MATTER WHATSOVER. INCLUDING ANY WARRANTY OF MERCHANTABILITY DRIFTNESS FOR ANY PARTICULAR PURPOSE

7. QUALITY

CMIC will replace products returned because of reproduction defects or incompleteness. The quality of the input document is not the responsibility of CMIC. Best available copy will be supplied

8 CHANGES

No waiver, alteration, or modification of any of the provisions hereof shall be binding unless in writing and signed by an officer of CMIC

9. DEFAULT AND WAIVER

- a If Customer fails with respect to this or any other agreement with CMIC to pay any invoice when due or to accept any shipment as ordered. CMIC may without prejudice to other remedies defer any further shipments until the default is corrected, or cancel this purchase Order.
- b No course of conduct nor any delay of CMIC in exercising any right hereunder shall waive any rights of CMIC or modify this Agreement.

10. GOVERNING LAW

This Agreement shall be construed to be between merchants. Any Question concerning its validity, construction, or performance shall be governed by the laws of the State of New York.

11. DEPOSIT ACCOUNTS

Customers who have a continuing need for ERIC documents may open a Deposit account by depositing a minimum of \$200.00. Once a deposit account is opened. ERIC documents will be sent upon request, and the account charged for the actual cost and postage. A monthly statement of the account will be furnished.

12. STANDING ORDER ACCOUNTS

Customers who desire to receive microfiche eopies of all ERIC reports announced in each issue of Resources in Education may do so by depositing \$2000 00 or submitting an executed purchase order. The cost of each issue and postage will be charged against the account. A monthly statement of the account will be furnished.

13 PAPER COPY (PC)

A paper copy PC: is xerographic reproduction, on paper, of the Original document Each paper copy has a Vellum Bristol cover to identify and protect the document

14. FOREIGN POSTAGE

Postage for all countries other than the United States is based on the international Postal Rates in effect at the time the order is shipped. To determine postage allow 75 microfiche or 75 PC pages per pound Customers must specify the exact classification of mail desired, and include the postage for that classification with their order. Payment must be in United States funds.

OTHER ERIC COLLECTIONS AVAILABLE FROM EDRS

STANDING ORDERS

Subscription orders of microfiche copies of all ERIC reports announced in each issue of Resources in Education average \$150.00 per month.

BACK COLLECTIONS (Postage extra)

Reports in Research in Education for 1966 and 1967\$	354.08
Reports in Research in Education for 1968	1.094.32
Reports in Research in Education for 1969	1,271.92
Reports in Research in Education for 1970	1.311.04
Reports in Research in Education for 1971	1.511.44
Reports in Research in Education for 1972	1,564.40
Reports in Research in Education for 1973	1,362.48
Reports in Research in Education for 1974	1.425.44
Reports in Resources in Education for 1975	1,598.32
Reports in Resources in Education for 1976	1,671.92
Reports in Resources in Education for 1977 1	1,592.88
Reports in Resources in Education for 1978	1,655.12
Reports in Resources in Education for 1979 (Estimated)	1,750.00

AIM/ARM MICROFICHE COLLECTIONS (postage extra)	\$0.158/fiche
CLEARINGHOUSE MICROFICHE COLLECTIONS (postage extra)	\$0.162/fiche
SPECIAL COLLECTIONS (postage extra)	\$0.122/fiche

Office of Education Research Reports 1956-65\$	404.43
Pacesetters in Innovation, Fiscal Year 1966	144.57
Pacesetters in Innovation, Fiscal Year 1967	175.31
Pacesetters in Innovation. Fiscal Year 1968	112.12
Selected Documents on the Disadvantaged	334.28
Selected Documents in Higher Education	153.48
Manpower Research:Inventory for Fiscal Year 1966 and 1967	79.67
Manpower Research: Inventory for Fiscal Year 1968	44.41
Manpower Research: Inventory for Fiscal Year 1969	57.71
Information Analysis Products Bibliography 1975-1977	98.50

